Supporting Data FY 2001 Budget Estimate Submitted to Congress - February 2000 ### **DESCRIPTIVE SUMMARIES OF THE** ## RESEARCH, DEVELOPMENT, TEST AND EVALUATION Army Appropriation, Budget Activities 6 and 7 Department of the Army Office of the Secretary of the Army (Financial Management and Comptroller) "READINESS THROUGH MODERNIZATION" **VOLUME III** # DESCRIPTIVE SUMMARIES FOR PROGRAM ELEMENTS OF THE RESEARCH, DEVELOPMENT, TEST AND EVALUATION, ARMY FY 2001 FEBRUARY 2000 **VOLUME III Budget Activities 6 and 7** Department of the Army Office of the Assistant Secretary of the Army (Financial Management and Comptroller) ### THIS PAGE INTENTIONALLY LEFT BLANK ii #### FY 2001 RDT&E, ARMY PROGRAM ELEMENT DESCRIPTIVE SUMMARIES #### INTRODUCTION AND EXPLANATION OF CONTENTS - 1. General. This section has been prepared for the purpose of providing information concerning the Army Research, Development, Test and Evaluation program. The Descriptive Summaries are comprised of R-2 (Army RDT&E Budget Item Justification Program Element level), R-2A (Army RDT&E Budget Item Justification project level) and R-3 (Army RDT&E Cost Analysis) Exhibits which provide narrative information on all RDT&E program elements and projects for the FY 1999, 2000 and 2001 time period. - 2. Relationship of the FY 2001 Budget Submission to the FY 2000/2001 Budget submitted to Congress. This paragraph provides a list of program elements restructured, transitioned, or established to provide specific program identification. - **A. Program Element Restructures.** Explanations for these changes can be found in the narrative sections of the Program Element R-2/R-3 Exhibits. | OLD | | NEW | |-------------------|--|--------------| | PE/PROJECT | NEW PROJECT TITLE | PE/PROJECT | | 0601104A/H59 | Institute for Creative Technology | 0601104A/J08 | | 0602308A/C90 | Modeling & Simulation for Training and | 0602308A/D02 | | | Design | | | 0602618A/H80 | Robotics Technology | 0602618A/H03 | | 0602720A/895 | Pollution Prevention Technology | 0603728A/025 | | 0603005A/440 | Future Combat Vehicle | 0602601A/HH7 | | Transfer from OMA | Army Distance Learning Program | 0605013A/087 | | Transfer from OMA | SIDPERS-3 | 0605013A/099 | | Transfer from OMA | Transportation Coordinator's Automated | 0605013A/137 | | | Information for Movement System II | | | Transfer from OMA | Installation Support Module (ISM) | 0605013A/184 | | Transfer from OMA | Army Recruiting Information Support | 0605013A/185 | | | System | | | Transfer from OMA | Medical Communications for Combat | 0605013A/193 | | | Casualty Care | | ### A. Program Element Restructures. (Continued) | OLD | | NEW | |------------------------------------|---|---------------| | PE/PROJECT | NEW PROJECT TITLE | PE/PROJECT | | Transfer from OMA | Horizontal Technology Integration (HTI) | 0605013A/196 | | Transfer from OMA | TACMIS | 0605013A/252 | | Transfer from OMA | PM Global Combat Support System – Army Core | 0605013A/286 | | Transfer from OMA | Joint Computer-Aided Acquisition and | 0605013A/299 | | | Logistics Support (JCALS) | | | Transfer from OMA | STACOMP | 0605013A/316 | | 0708610A (OMA PE) | Army High Performance Computing | 0605803A/731 | | 0604280A/152 (BA 3 – FY 1999 only) | Joint Tactical Radio System | 0603280A/155 | | 0604802A/D134 | Objective Individual Combat Weapon | 0603802A/DAS3 | | 0604802A/695 | XM982 Projectile | 0604814A/708 | | 0604802A/613 | Mortar Systems | 0603802A/AS4 | | 0603606A/683 | Anti-Personnel Landmine Alternatives | 0604808A/434 | | 0604808A/434 | Anti-Personnel Landmine Alternative | 0604808A/443 | | | (Mixed Systems) | | | Transfer from OMA | Global Combat Support System – Army | 0303141A/083 | ### **B.** FY 2001 Developmental Transitions. | PE/PROJECT | PROJECT TITLE | PE/PROJECT | |--------------|---|--------------| | 0601104A/H59 | Modeling & Simulation for Training and Design | 0602308A/D02 | | 0603619A/005 | Mine Systems – Engineering Development | 0604808A/016 | **C.** Establishment of New FY 2001 Program Elements/Projects. One major system new start is associated with the New Army Transformation and is denoted by a diamond. Minor new initiatives for FY 2001, in addition to Congressionally directed initiatives for FY 2000, are shown below with asterisks. The remaining programs listed are outyear initiatives or restructures beyond FY 2000 or were previously funded from other Defense appropriations. | TITLE | PE/PROJECT | |--|--------------| | Effects Control System | 0203726A/324 | | Global Combat Support System – Army* | 0303141A/083 | | Information Dominance Center – TIARA* | 0305128A/H13 | | Joint Technology Center System Integration Lab* | 0305204A/123 | | Science Base Emerging Infectious Diseases* | 0601102A/S20 | | Counter Terrorism Program* | 0601104A/J07 | | Institute for Creative Technology* | 0601104A/J08 | | Aero-Propulsion Technology* | 0602303A/223 | | Tactical High Energy Laser Technology | 0602307A/042 | | Future Combat Vehicle | 0602601A/HH7 | | 21st Century Truck (T21)* | 0602601A/T21 | | Optical Spectroscopy* | 0602622A/556 | | Corrosion Measurement and Control Project* | 0602720A/959 | | Watervliet Arsenal Pollution Projects* | 0602720A/960 | | Vessel Plating Technology* | 0602720A/961 | | Range Safety Technology Demo* | 0602720A/F28 | | Phyto-Remediation in Arid Lands* | 0602720A/F29 | | Polynitroxylated Hemoglobin* | 0602787A/962 | | National Medical Testbed* | 0602787A/963 | | Informatics-Based Medical Emergency Decision (IMED) Tools* | 0602787A/964 | | Dye Targeted Laser Fusion* | 0602787A/967 | | Eye Research* | 0602787A/965 | | Blood Research* | 0602787A/966 | | Synchronization-Based High Energy Radiation Beam Cancer | 0602787A/968 | | Detection* | | | Emerging Infectious Diseases | 0602787A/997 | | Force Project Logistics | 0603001A/545 | | Biosystems Technology* | 0603001A/557 | | Combat Id for Dismounted Soldiers (CIDS)* | 0603001A/J51 | ### C. Establishment of New FY 2001 Program Elements/Projects. (Continued) | TITLE | PE/PROJECT | |---|--------------| | Telemedicine Testbed | 0603002A/800 | | Alcoholism Research* | 0603002A/969 | | Enzymatic Wound Disinfectant* | 0603002A/970 | | HIV Research* | 0603002A/971 | | Laser Vision Correction* | 0603002A/972 | | Recombinant Vaccine Research* | 0603002A/973 | | Smart Aortic Research* | 0603002A/974 | | Protection Against Emerging Infectious Diseases* | 0603002A/975 | | Warhead and Energetics Center of Excellence* | 0603004A/244 | | Robotic Ground Systems* | 0603005A/515 | | Abrams Engine* | 0603005A/532 | | Technology Transfer Center* | 0603005A/533 | | Mobile Parts Hospital* | 0603005A/539 | | Improved HMMWV Research* | 0603005A/540 | | Breast Cancer Stamp | 0603002A/945 | | Medium Armored Vehicle Development◆ | 0603653A/C03 | | Collaborative Telemaintenance* | 0603772A/285 | | Tactical Simulation Interface Unit (TSIU)* | 0603308A/979 | | Shoulder-Launched Multipurpose Assault Weapon* | 0603802A/066 | | Objective Individual Combat Weapon (OICW) | 0603802A/AS3 | | Combat Trauma Patient Simulation* | 0603807A/853 | | Modernized Hellfire | 0604329A/013 | | Lightweight Laser Designator Rangefinder Upgrades | 0604710A/L76 | | Horizontal Technology Integration for Tactical Lasers | 0604710A/L77 | | Embedded Diagnostics/Prognostics Development | 0604746A/L66 | | Tactical Exploitation System (TES) (TIARA) | 0604766A/957 | | Aviation Combined Arms Tactical Trainer – WRAP | 0604780A/585 | | Anti-Personnel Landmine Alternatives* | 0604808A/434 | | Anti-Personnel Landmine Alternative (Mixed Systems)* | 0604808A/443 | | Common Software | 0604818A/334 | | Line-of-Sight Anti-Tank (LOSAT) Missile | 0604819A/046 | | Paladin/FAASV | 0604854A/516 | Future Direct Support Weapon 0604854A/523 ### C. Establishment of New FY 2001 Program Elements/Projects. (Continued) | TITLE | PE/PROJECT | |---|--------------| | Army Distance Learning Program* | 0605013A/087 | | SIDPERS-3* | 0605013A/099 | | Transportation Coordinators' Automated Information for Movement | 0605013A/137 | | System II* | | | Installation Support Modules (ISM)* | 0605013A/184 | | Army Recruiting Information Support System* | 0605013A/185 | | Medical Communications For Combat Casualty Care* | 0605013A/193 | | Horizontal Technology Integration (HTI)* | 0605013A/196 | | TACMIS* | 0605013A/252 | | PM Global Combat Support System-Army Core* | 0605013A/286 | | Joint Computer-Aided Acquisition and Logistics Support | 0605013A/299 | | (JCALS)* | | | STACOMP* | 0605013A/316 | | Force XXI Experimentation | 0605326A/312 | | Army Explosives Safety Management | 0605805A/858 | | Acquisition Pollution Prevention | 0605857A/031 | | | | ### D. FY 2001 programs for which funding was shown in the FY 2000/2001 President's Budget Submit (February 1999), but which are no longer funded. | PE/PROJECT | TITLE | BRIEF EXPLANATION | |--------------|--|---| | 0203726A/2ET | AFATDS Operational Test | ACAT category changed from ACAT I to | | | | ACAT II – funds transferred to 0605712A/001 | | 0203802A/689 | ATACMS Block IIIB | Program terminated | | 0602787A/845 | Bone Disease Research Program | Program completed | | 0602308A/636 | Army After Next (AAN) Applied Research | Program terminated | | 0602720A/895 | Pollution Prevention | Restructured to PE 0603728A/02 | | 0604802A/134 | Objective Individual Combat Weapon | Funds transferred BA 4 PE 0603802A/AS3 to | | | | support the PDDR phase rather than EMD. | | 0603004A/L94 | Electric Gun System Demo | Demonstration program delayed until FY 2006 | | 0603313A/380 | Multi-Platform Launcher | Program terminated | | 0603313A/493 | Rapid Force Projection Demo | ACTD
Completed | ### D. FY 2001 programs for which funding was shown in the FY 2000/2001 President's Budget Submit (February 1999), but which are no longer funded (continued). | PE/PROJECT | <u>TITLE</u> | BRIEF EXPLANATION | |--------------|---|--| | 0604321A/2FT | ASAS Operational Test | ACAT category changed from ACAT I to | | | | ACAT II – funds transferred to 0605712A/001 | | 0604645A/022 | FSV-Engineering Development | Program terminated in support of the Army | | | | Transformation | | 0604649A/G25 | M1 Breacher Development | Program terminated in support of the Army | | | | Transformation | | 0604768A/686 | ATACMS Block IIA | Program terminated in support of the Army | | | | Transformation | | 0708045A/E31 | National Defense Center for Environmental | Funds transferred to BA 4 PE 0603779A/035 as | | | Excellence (NDCEE) | per Congressional direction. | ### 3. Classification. This document contains no classified data. Classified/Special Access Programs which are submitted offline are listed below. | 0203735A/DC64 | 0603009A | |--------------------|---------------------| | 0203808A | 0603017A | | 0301359A | 0603020A | | 0602104A | 0603122A | | 0602122A | 0603322A | | 0602601A/C84 | 0603710A/DC65/ DC67 | | 0602786A/AC60 | 0603851A | | 0603003A/D391 | 0604328A | | 0603005A/DC62/DC66 | | | | | | Summary | | Date | : Feb 2000 | |---|---------------------|-----------|----------------| | | Thousands of Dollar | | s of Dollars | | | FY 1999 | FY 2000 | FY 2001 | | Summary Recap of Budget Activities | | | | | Basic Research | 176,737 | 204,407 | 200,988 | | Applied Research | 612,641 | 790,919 | 602,489 | | Advanced Technology Development | 633,601 | 684,393 | 490,905 | | Demonstration and Validation | 488,701 | 475,627 | 661,451 | | Engineering and Manufacturing Development | 1,247,140 | 1,503,189 | 1,770,357 | | RDT&E Management Support | 1,262,886 | 739,294 | 696,943 | | Operational Systems Development | 609,064 | 827,439 | <u>837,213</u> | | Total Research Development Test & Eval Army | 5,030,770 | 5,225,268 | 5,260,346 | THIS PAGE INTENTIONALLY LEFT BLANK xii | Appro | priation: 2040 | A Research Development Test & Eval Army | | | Date | e: Feb 2000 | |-------|----------------|---|-----|---------|---------|--------------| | | Program | | | | | s of Dollars | | Line | Element | | Act | FY 1999 | FY 2000 | FY 2001 | | No | Number | Item | | | | | | 1 | 0601101A | IN-HOUSE LABORATORY INDEPENDENT RESEARCH | 1 | 12,139 | 14,119 | 14,459 | | 2 | 060110111 | DEFENSE RESEARCH SCIENCES | 1 | 122,255 | 125,918 | 132,164 | | 3 | 0601104A | UNIVERSITY AND INDUSTRY RESEARCH CENTERS | 1 | 42,343 | 64,370 | 54,365 | | C | Basic Res | | • | 176,737 | 204,407 | 200,988 | | | 0.5024044 | TT 1 0TO D D 0 0T | | | | | | 4 | 0602104A | TRACTOR ROSE | 2 | 0 | 6,743 | 0 | | 5 | 0602105A | MATERIALS TECHNOLOGY | 2 | 12,867 | 16,266 | 11,557 | | 6 | 0602120A | SENSORS AND ELECTRONIC SURVIVABILITY | 2 | 16,334 | 24,850 | 20,722 | | 7 | 0602122A | TRACTOR HIP | 2 | 11,603 | 9,210 | 7,226 | | 8 | 0602211A | AVIATION TECHNOLOGY | 2 | 23,854 | 30,048 | 31,080 | | 9 | 0602270A | EW TECHNOLOGY | 2 | 15,569 | 17,402 | 17,310 | | 10 | 0602303A | MISSILE TECHNOLOGY | 2 | 29,234 | 47,939 | 47,183 | | 11 | 0602307A | ADVANCED WEAPONS TECHNOLOGY | 2 | 0 | 0 | 993 | | 12 | 0602308A | ADVANCED CONCEPTS AND SIMULATION | 2 | 20,917 | 29,677 | 30,479 | | 13 | 0602601A | COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY | 2 | 38,139 | 54,776 | 63,589 | | 14 | 0602618A | BALLISTICS TECHNOLOGY | 2 | 26,839 | 42,017 | 49,750 | | 15 | 0602622A | CHEMICAL, SMOKE AND EQUIP DEFEATING TECHNOLOG | 2 | 4,660 | 4,953 | 3,530 | | 16 | 0602623A | JOINT SERVICE SMALL ARMS PROGRAM | 2 | 5,008 | 5,161 | 5,415 | | 17 | 0602624A | WEAPONS AND MUNITIONS TECHNOLOGY | 2 | 28,185 | 36,521 | 33,761 | | 18 | 0602705A | ELECTRONICS AND ELECTRONIC DEVICES | 2 | 25,004 | 36,812 | 23,869 | | 19 | 0602709A | NIGHT VISION TECHNOLOGY | 2 | 18,341 | 20,021 | 20,465 | | 20 | 0602712A | COUNTERMINE SYSTEMS DEVELOPMENT | 2 | 10,265 | 14,380 | 12,386 | | 21 | 0602716A | HUMAN FACTORS ENGINEERING TECHNOLOGY | 2 | 16,204 | 19,681 | 15,786 | | 22 | 0602720A | ENVIRONMENTAL QUALITY TECHNOLOGY | 2 | 62,208 | 78,905 | 13,994 | | 23 | 0602782A | COMMAND, CONTROL, COMMUNICATIONS TECHNOLOGY | 2 | 21,597 | 19,519 | 23,314 | | 24 | 0602783A | COMPUTER AND SOFTWARE TECHNOLOGY | 2 | 3,777 | 5,173 | 3,987 | | 25 | 0602784A | MILITARY ENGINEERING TECHNOLOGY | 2 | 51,203 | 47,639 | 42,344 | | 26 | 0602785A | MANPOWER/PERSONNEL/TRAINING TECHNOLOGY | 2 | 8,249 | 12,005 | 11,869 | | 27 | 0602786A | WARFIGHTER TECHNOLOGY | 2 | 18,075 | 25,831 | 24,659 | | 28 | 0602787A | MEDICAL TECHNOLOGY | 2 | 134,002 | 174,199 | 75,729 | | 29 | 0602789A | ARMY ARTIFICIAL INTELLIGENCE TECHNOLOGY | 2 | 1,119 | 1,267 | 1,338 | | 30 | 0602805A | DUAL USE SCIENCE & TECHNOLOGY PROGRAM | 2 | 9,388 | 9,924 | 10,154 | | | Applied I | | _ | 612,641 | 790,919 | 602,489 | | | I.F. | | | 7 - | - 7 | y | xiii | Appro | priation: 2040 | A Research Development Test & Eval Army | | | Date | e: Feb 2000 | |-------|-----------------------|--|-----|---------|----------|--------------| | | Program | | | | Thousand | s of Dollars | | Line | Element | | Act | FY 1999 | FY 2000 | FY 2001 | | No | Number | Item | | | | | | 31 | 0603001A | WARFIGHTER ADVANCED TECHNOLOGY | 3 | 30,322 | 44,831 | 15,469 | | 32 | 0603001A | MEDICAL ADVANCED TECHNOLOGY | 3 | 223,999 | 73,252 | 16,512 | | 33 | 0603002A | AVIATION ADVANCED TECHNOLOGY | 3 | 43,509 | 33,921 | 28,810 | | 34 | 0603003A | WEAPONS AND MUNITIONS ADVANCED TECHNOLOGY | 3 | 24,049 | 58,042 | 29,738 | | 35 | 0603004A | COMBAT VEHICLE AND AUTOMATIVE ADVANCED TECH | 3 | 58,706 | 130,525 | 148,114 | | 36 | 060300571
0603006A | COMMAND, CONTROL, COMM ADVANCED TECHNOLOGY | 3 | 22,892 | 27,612 | 21,505 | | 37 | 06030007A | MANPOWER, PERSONNEL AND TRAINING ADV TECH | 3 | 2,869 | 4,981 | 3,072 | | 38 | 060300711 | TRACTOR HIKE | 3 | 10,391 | 12,469 | 12,217 | | 39 | 0603013A | TRACTOR DIRT | 3 | 40 | 0 | 0 | | 40 | 0603017A | TRACTOR RED | 3 | 4,420 | 4,549 | 984 | | 41 | 0603020A | TRACTOR ROSE | 3 | 2,427 | 11,070 | 10,892 | | 42 | 0603105A | MILITARY HIV RESEARCH | 3 | 5,497 | 5,931 | 5,889 | | 43 | 0603122A | TRACTOR HIP | 3 | 0 | 2,414 | 980 | | 44 | 0603238A | AIR DEFENSE/PRECISION STRIKE TECHNOLOGY | 3 | 10,236 | 24,435 | 21,307 | | 45 | 0603270A | EW TECHNOLOGY | 3 | 10,911 | 16,060 | 15,359 | | 46 | 0603280A | JOINT TACTICAL RADIO SYSTEM | 3 | 9,405 | 0 | 0 | | 47 | 0603313A | MISSILE AND ROCKET ADVANCED TECHNOLOGY | 3 | 59,366 | 51,188 | 25,107 | | 48 | 0603322A | TRACTOR GEM | 3 | 4,175 | 2,648 | 3,083 | | 49 | 0603606A | LANDMINE WARFARE AND BARRIER ADV TECHNOLOGY | 3 | 22,651 | 47,117 | 20,894 | | 50 | 0603607A | JOINT SERVICE SMALL ARMS PROGRAM | 3 | 12,532 | 8,760 | 4,469 | | 51 | 0603654A | LINE-OF-SIGHT TECHNOLOGY DEMO | 3 | 15,126 | 37,845 | 50,727 | | 52 | 0603710A | NIGHT VISION ADVANCED TECHNOLOGY | 3 | 25,402 | 42,262 | 33,341 | | 53 | 0603728A | ENVIRONMENTAL QUALITY TECHNOLOGY DEVELOPMENT | 3 | 0 | 1,327 | 1,616 | | 54 | 0603734A | MILITARY ENGINEERING ADVANCED TECHNOLOGY | 3 | 16,270 | 15,762 | 5,207 | | 55 | 0603772A | ADV TACTICAL COMPUTER SCIENCE & SENSOR TECH | 3 | 18,406 | 27,392 | 15,613 | | | Advanced | 1 Technology Development | | 633,601 | 684,393 | 490,905 | | 56 | 0603308A | ARMY MISSILE DEFENSE SYSTEMS INTEGRATION | 4 | 37,929 | 61,528 | 12,573 | | 57 | 0603619A | LANDMINE WARFARE AND BARRIER - ADV DEV | 4 | 7,802 | 10,934 | 22,803 | | 58 | 0603639A | ARMAMENT ENHANCEMENT INITIATIVE | 4 | 37,302 | 56,286 | 30,139 | | 59 | 0603653A | ADVANCED TANK ARMAMENT SYSTEM | 4 | 8,464 | 1,922 | 118,139 | | 60 | 0603713A | ARMY DATA DISTRIBUTION SYSTEM | 4 | 16,084 | 10 | 17 | | 61 | 0603747A | SOLDIER SUPPORT AND SURVIVABILITY | 4 | 7,594 | 12,719 | 13,574 | | 62 | 0603774A | NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT | 4 | 2,240 | 3,164 | 10,968 | xiv | Approp | priation: 2040 | A Research Development Test & Eval Army | | | Date | e: Feb 2000 | |--------|----------------|---|-----|------------|----------|--------------| | | Program | | | | Thousand | s of Dollars | | Line | Element | | Act | FY 1999 | FY 2000 | FY 2001 | | No | Number | Item | | | | | | 63 | 0603779A | ENVIRONMENTAL QUALITY TECHNOLOGY | 4 | 0 | 0 | 4,897 | | 64 | 0603790A | NATO RESEARCH AND DEVELOPMENT (H) | 4 | 3,843 | 1,858 | 1,920 | | 65 | 0603801A | AVIATION - ADV DEV | 4 | 10,996 | 8,655 | 5,848 | | 66 | 0603802A | WEAPONS AND MUNITIONS - ADV DEV | 4 | 0 | 4,681 | 28,679 | | 67 | 0603804A | LOGISTICS AND ENGINEER EQUIPMENT - ADV DEV | 4 | 21,337 | 8,428 | 6,317 | | 68 | 0603805A | CBT SERVICE SUPPORT CONTROL SYS EVAL & ANALYS | 4 | 14,312 | 11,017 | 13,753 | | 69 | 0603807A | MEDICAL SYSTEMS - ADV DEV | 4 | 11,205 | 16,566 | 15,259 | | 70 | 0603851A | TRACTOR EARL | 4 | 915 | 1,079 | 979 | | 71 | 0603854A | ARTILLERY SYSTEMS DEMONSTRATION/VALIDATION | 4 | 300,429 | 266,158 | 355,309 | | 72 | 0603856A | SCAMP BLOCK II (SPACE) | 4 | 7,449 | 10,622 | 20,277 | | 73 | 0603889A | COUNTERDRUG R&D PROJECTS | 4 | <u>800</u> | <u>0</u> | <u>0</u> | | | Demonstr | ration and Validation | | 488,701 | 475,627 | 661,451 | | 74 | 0604201A | AIRCRAFT AVIONICS | 5 | 15,027 | 6,324 | 42,280 | | 75 | 0604220A | ARMED, DEPLOY OH-58D | 5 | 0 | 0 | 532 | | 76 | 0604223A | COMANCHE | 5 | 352,217 | 463,124 | 614,041 | | 77 | 0604270A | EW DEVELOPMENT | 5 | 77,557 | 80,019 | 61,056 | | 78 | 0604280A | JOINT TACTICAL RADIO SYSTEM | 5 | 0 | 36,520 | 62,218 | | 79 | 0604321A | ALL SOURCE ANALYSIS SYSTEM | 5 | 35,246 | 53,248 | 44,084 | | 80 | 0604328A | TRACTOR EARL | 5 | 1,834 | 2,826 | 2,916 | | 81 | 0604329A | MODERNIZED HELLFIRE | 5 | 0 | 0 | 4,969 | | 82 | 0604601A | INFANTRY SUPPORT
WEAPONS | 5 | 0 | 0 | 2 | | 83 | 0604604A | MEDIUM TACTICAL VEHICLES | 5 | 0 | 1,958 | 1,959 | | 84 | 0604609A | SMOKE, OBSCURANT AND TARGET DEFEATING SYS-ED | 5 | 659 | 913 | 3,461 | | 85 | 0604611A | JAVELIN (AWWS-M) | 5 | 3,996 | 489 | 490 | | 86 | 0604619A | LANDMINE WARFARE | 5 | 23,825 | 13,218 | 15,902 | | 87 | 0604622A | FAMILY OF HEAVY TACTICAL VEHICLES | 5 | 7,992 | 1,373 | 0 | | 88 | 0604633A | AIR TRAFFIC CONTROL | 5 | 1,550 | 4,911 | 2,026 | | 89 | 0604641A | TACTICAL UNMANNED GROUND VEHICLE | 5 | 2,528 | 4,905 | 0 | | 90 | 0604642A | LIGHT TACTICLE WHEELED VEHICLE | 5 | 0 | 7,441 | 9,893 | | 91 | 0604645A | ARMORED SYSTEMS MODERNIZATION (ASM)-ENG DEV | 5 | 4,259 | 2,877 | 2,200 | | 92 | 0604649A | ENGINEER MOBILITY EQUIPMENT DEVELOPMENT | 5 | 69,044 | 57,880 | 0 | | 93 | 0604710A | NIGHT VISION SYSTEMS - ENG DEV | 5 | 19,490 | 38,266 | 32,574 | | 94 | 0604713A | COMBAT FEEDING, CLOTHING, AND EQUIPMENT | 5 | 62,500 | 60,600 | 86,321 | | Approp | priation: 2040 | A Research Development Test & Eval Army | | | Dat | e: Feb 2000 | |--------|----------------|---|-----|-----------|-----------|---------------| | | Program | | _ | | Thousand | ds of Dollars | | Line | Element | | Act | FY 1999 | FY 2000 | FY 2001 | | No | Number | Item | | | | | | 95 | 0604715A | NON-SYSTEM TRAINING DEVICES - ENG DEV | 5 | 67,515 | 72,529 | 73,295 | | 96 | 0604716A | TERRAIN INFORMATION - ENG DEV | 5 | 6,320 | 5,308 | 6,082 | | 97 | 0604726A | INTEGRATED METEOROLOGICAL SUPPORT SYSTEM | 5 | 1,901 | 2,301 | 1,771 | | 98 | 0604739A | JTT/CIBS-M (TIARA) | 5 | 4,192 | 4,519 | 6,060 | | 99 | 0604741A | AIR DEFENSE C2I - ENG DEV | 5 | 13,033 | 7,943 | 16,462 | | 100 | 0604746A | AUTOMATIC TEST EQUIPMENT DEVELOPMENT | 5 | 9,423 | 16,063 | 12,956 | | 101 | 0604760A | DISTRIBUTIVE INTERACTIVE SIMULATIONS ENG DEV | 5 | 2,634 | 7,605 | 20,689 | | 102 | 0604766A | TAC EXPLOIT NAT CAP (TENCAP)-EMD (TIARA) | 5 | 42,025 | 71,879 | 57,419 | | 103 | 0604768A | BRILLIANT ANTI-ARMOR SUBMUNITION(BAT) | 5 | 131,940 | 142,753 | 96,102 | | 104 | 0604770A | JOINT SURVEILLANCE/TARGET ATTACK RADAR SYSTEM | 5 | 5,316 | 25,676 | 17,898 | | 105 | 0604778A | POSITIONING SYS DEVEL (SPACE) | 5 | 365 | 439 | 2,420 | | 106 | 0604780A | COMBINED ARMS TACTICAL TRAINER (CATT) | 5 | 21,644 | 19,775 | 18,498 | | 107 | 0604801A | AVIATION - ENG DEV | 5 | 11,056 | 13,439 | 7,104 | | 108 | 0604802A | WEAPONS AND MUNITIONS - ENG DEV | 5 | 39,650 | 68,464 | 22,505 | | 109 | 0604804A | LOGISTICS & ENGINEER EQUIPMENT - ENG DEV | 5 | 26,620 | 22,844 | 20,457 | | 110 | 0604805A | COMMAND, CONTROL, COMMUNICATIONS SYSTEMS - ED | 5 | 19,618 | 23,836 | 49,316 | | 111 | 0604807A | MEDICAL MATERIEL/MED BIO DEFENSE EQUIPMENT ED | 5 | 5,160 | 9,636 | 6,318 | | 112 | 0604808A | LANDMINE WARFARE/BARRIER - ENG DEV | 5 | 37,467 | 29,893 | 69,584 | | 113 | 0604814A | SENSE AND DESTROY ARMOR - ENG DEV | 5 | 30,305 | 24,128 | 52,848 | | 114 | 0604817A | COMBAT IDENTIFICATION | 5 | 15,520 | 8,566 | 5,362 | | 115 | 0604818A | ARMY TACTICAL COMM & CONT HARDWARE & SOFTWARE | 5 | 33,993 | 38,970 | 33,420 | | 116 | 0604819A | LINE-OF-SIGHT ANIT-TANK MISSILE (LOSAT) | 5 | 0 | 0 | 26,800 | | 117 | 0604820A | RADAR DEVELOPMENT | 5 | 6,708 | 5,089 | 8,429 | | 118 | 0604823A | FIREFINDER | 5 | 19,601 | 39,860 | 37,363 | | 119 | 0604824A | COSSI | 5 | 16,351 | 0 | 0 | | 120 | 0604854A | ARTILLERY SYSTEMS - ENGINEERING DEVELOPMENT | 5 | 1,059 | 4,782 | 20,105 | | 121 | 0605013A | ARMY INFORMATION TECHNOLOGY DEVELOPMENT | 5 | <u>0</u> | <u>0</u> | 94,170 | | | Engineeri | ng and Manufacturing Development | | 1,247,140 | 1,503,189 | 1,770,357 | | 122 | 0604256A | THREAT SIMULATOR DEVELOPMENT | 6 | 12,354 | 19,683 | 13,901 | | 123 | 0604258A | TARGET SYSTEMS DEVELOPMENT | 6 | 12,379 | 13,298 | 13,346 | | 124 | | MAJOR TEST & EVALUATION INVESTMENT | 6 | 35,551 | 39,095 | 44,019 | | 125 | 0605103A | RAND ARROYO CENTER | 6 | 16,812 | 17,523 | 19,872 | | 126 | 0605301A | ARMY KWAJALEIN ATOLL | 6 | 127,470 | 139,322 | 153,326 | xvi | Appro | priation: 2040 | A Research Development Test & Eval Army | | | Date | e: Feb 2000 | |-------|----------------|--|-----|------------|----------|--------------| | | Program | | | | Thousand | s of Dollars | | Line | Element | | Act | FY 1999 | FY 2000 | FY 2001 | | No | Number | Item | | | | | | 127 | 0605326A | CONCEPTS EXPERIMENTATION | 6 | 16,954 | 20,785 | 15,410 | | 128 | 0605502A | SMALL BUS INV RSCH/SMALL BUS TECH PILOT PROG | 6 | 112,204 | 0 | 0 | | | 0605601A | ARMY TEST RANGES AND FACILITIES | 6 | 120,024 | 146,485 | 119,657 | | | 0605602A | ARMY TECHNOLOGY & SUSTAINING INSTRUMENTATION | 6 | 41,726 | 31,439 | 33,156 | | | 0605604A | SURVIVABILITY/LETHALITY ANALYSIS | 6 | 33,341 | 34,892 | 27,248 | | 132 | 0605605A | DOD HIGH ENERGY LASER SYS TEST FAC (HELSTF) | 6 | 23,131 | 30,803 | 14,521 | | | 0605606A | AIRCRAFT CERTIFICATION | 6 | 2,878 | 3,010 | 3,200 | | | 0605702A | METEOROLOGICAL SUPPORT TO RDT&E ACTIVITIES | 6 | 6,539 | 6,823 | 6,927 | | | | MATERIEL SYSTEMS ANALYSIS | 6 | 9,557 | 8,783 | 8,737 | | 136 | 0605709A | EXPLOITATION OF FOREIGN ITEMS | 6 | 3,882 | 4,112 | 3,582 | | 137 | 0605712A | SUPPORT OF OPERATIONAL TESTING | 6 | 64,312 | 68,659 | 71,079 | | 138 | 0605716A | ARMY EVALUATION CENTER | 6 | 26,248 | 24,163 | 26,337 | | 139 | 0605801A | PROGRAMWIDE ACTIVITIES | 6 | 67,210 | 64,014 | 73,811 | | 140 | 0605803A | TECHNICAL INFORMATION ACTIVITIES | 6 | 19,252 | 15,859 | 26,749 | | 141 | 0605805A | MUNITIONS STANDARDZION EFFECTIVENESS & SAFETY | 6 | 10,616 | 18,800 | 11,276 | | 142 | 0605853A | ENVIRONMENTAL CONSERVATION | 6 | 3,117 | 0 | 0 | | 143 | 0605854A | POLLUTION PREVENTION | 6 | 9,427 | 0 | 0 | | 144 | 0605856A | ENVIRONMENTAL COMPLIANCE-RDT&E | 6 | 51,522 | 4,000 | 0 | | 145 | 0605857A | ACQUISITION POLLUTION PREVENTION | 6 | 0 | 0 | 5,418 | | 146 | 0605876A | MINOR CONSTUCTION (RPM) - RDTE | 6 | 4,049 | 0 | 0 | | 147 | 0605878A | MAINTENANCE AND REPAIR (RPM) - RDTE | 6 | 90,568 | 0 | 0 | | 148 | 0605879A | REAL PROPERTY SERVICES (RPS) | 6 | 85,645 | 0 | 0 | | 149 | 0605896A | BASE OPERATIONS-RDT&E | 6 | 233,611 | 0 | 0 | | 150 | 0605898A | MANAGEMENT HEADQUARTERS (RSCH & DEVELOPMENT) | 6 | 21,983 | 27,746 | 5,371 | | 151 | 0909999A | CLOSED ACCOUNT ADJUSTMENT | 6 | <u>524</u> | <u>0</u> | <u>0</u> | | | RDT&E | Management Support | | 1,262,886 | 739,294 | 696,943 | | 152 | 0603778A | MLRS PRODUCT IMPROVEMENT PROGRAM | 7 | 25,083 | 66,595 | 59,523 | | 153 | 0102419A | JOINT LAND ATTACK CRUISE MISSILE DEFENSE (JLENS) | 7 | 12,638 | 24,722 | 24,996 | | 154 | 0203610A | EMERGENCY PREPAREDNESS TRAINING | 7 | 15,000 | 6,000 | 0 | | 155 | 0203726A | ADV FIELD ARTILLERY TACTICAL DATA SYSTEM | 7 | 34,569 | 40,860 | 36,816 | | | 0203735A | COMBAT VEHICLE IMPROVEMENT PROGRAMS | 7 | 89,010 | 83,271 | 99,423 | | | 0203740A | MANEUVER CONTROL SYSTEM | 7 | 28,720 | 45,776 | 48,910 | | 158 | 0203744A | AIRCRAFT MODIFICATIONS/PRODUCT IMPROV PROGRAM | 7 | 23,577 | 80,786 | 95,829 | | | | xvii | | | | | Appropriation: 2040 A Research Development Test & Eval Army Date: Feb 2000 Program Thousands of Dollars Line Element Act FY 1999 FY 2000 FY 2001 No Number Item 159 0203752A AIRCRAFT ENGINE COMPONENT IMPROVEMENT PROGRAM 7 6.543 3.859 2,929 7 160 0203758A DIGITIZATION 40,056 29,941 29,671 161 0203759A FORCE XXI BATTLE CMD, BRIGADE & BELOW 7 56,328 63,601 65,176 162 0203761A FORCE XXI WARFIGHTING RAPID ACQUISITION PGM 7 0 36,621 6,021 7 163 0203801A MISSILE/AIR DEFENSE PRODUCT IMPRV PROGRAM 14,452 32,211 12,365 164 0203802A OTHER MISSILE PRODUCT IMPROVEMENT PROGRAMS 7 1,201 17,687 64,418 7 165 0203808A TRACTOR CARD 3,780 3,869 3,837 166 0208010A JOINT TACTICAL COMMUNICATIONS PROG (TRI-TAC) 7 34.086 18.293 38,926 7 167 0208053A JOINT TACTICAL GRD STATION (TIARA) 11,576 27,849 6,267 7 168 0301359A SPECIAL ARMY PROGRAM 9,479 18,796 5.215 169 0303140A INFORMATION SYSTEMS SECURITY PROGRAM 7 14,650 15,247 8,140 7 170 0303141A GLOBAL COMBAT SUPPORT SYSTEM - ARMY 0 71,955 0 171 0303142A SATCOM GROUND ENVIRO (SPACE) 7 50,648 35,958 43,229 172 0303150A ARMY GLOBAL C2 SYS 7 17,455 11.542 14,234 7 173 0305114A TRAFFIC CNTL/APPROACH/LANDING SYS (JPALS) 0 0 783 174 0305128A SECURITY AND INTELLIGENCE ACTIVITIES 7 899 0 6,866 7 175 0305204A TACTICAL UNMANNED AERIAL VEHICLE 50,189 43,087 29,427 176 0305206A AIRBORNE RECONNAISSANCE ADVANCED DEVELOPMENT 7 7,224 4.895 4,898 7 177 0305208A DISTRIBUTED COMMON GROUND SYSTEMS 8,585 8,004 7,894 7 178 0708045A MANUFACTURING TECHNOLOGY 50,532 99,528 57,906 179 1001018A NATO JSTARS - TIARA 7 2,784 0 0 609,064 837,213 Operational Systems Development 827,439 Total Research Development Test & Eval Army 5,030,770 5,225,268 5,260,346 | Line
No. | PE | PROGRAM ELEMENT TITLE | PAGE | |-------------|---------------|--|------| | #1 - BA | SIC RESEARCH | | | | 1 | 0601101A | In-House Laboratory Independent Research | 1 | | 2 | 0601102A | Defense Research Sciences | 9 | | 3 | 0601104A | University and Industry Research Centers | 67 | | #2 - AF | PLIED RESEARC | СН | | | 5 | 0602105A | Materials Technology | 89 | | 6 | 0602120A | Sensors and Electronic Survivability | 95 | | 8 | 0602211A | Aviation Technology | 105 | | 9 | 0602270A | Electronic Warfare (EW) Technology | 115 | | 10 | 0602303A | Missile Technology | 123 | | 11 | 0602307A | Advanced Weapons Technology | 129 | | 12 | 0602308A | Advanced Concepts and Simulations | 131 | | 13 | 0602601A | Combat Vehicle and Automotive Technology | 139 | | 14 | 0602618A | Ballistics Technology | 157 | | 15 | 0602622A | Chemical, Smoke and Equipment Defeating Technology | 167 | | 16 | 0602623A | Joint Service Small Arms Program | 171 | | 17 | 0602624A | Weapons and Munitions Technology | 173 | | 18 | 0602705A | Electronics and Electronic Devices | 183 | | 19 | 0602709A | Night Vision Technology | 191 | | 20 | 0602712A | Countermine Applied Research | 197 | |
2.1 | 0602716A | Human Factors Engineering Technology | 205 | | Line
No. | PE | PROGRAM ELEMENT TITLE | PAGE | |-------------|---------------|---|------| | #2 - Al | PPLIED RESEAR | CH - Continued | | | 22 | 0602720A | Environmental Quality Technology | 211 | | 23 | 0602782A | Command, Control, Communications Technology | 241 | | 24 | 0602783A | Information and Communication Technology | 249 | | 25 | 0602784A | Military Engineering Technology | 253 | | 26 | 0602785A | Manpower/Personnel/Training Technology | 271 | | 27 | 0602786A | Warfighter Technology | 275 | | 28 | 0602787A | Medical Technology | 287 | | 29 | 0602789A | Army Artificial Intelligence Technology | 327 | | 30 | 0602805A | Dual Use Science & Technology (DUST) Program | 329 | | #3 - Al | DVANCED TECH | INOLOGY DEVELOPMENT | | | 31 | 0603001A | Warfighter Advanced Technology | 333 | | 32 | 0603002A | Medical Advanced Technology | 347 | | 33 | 0603003A | Aviation Advanced Technology | 377 | | 34 | 0603004A | Weapons and Munitions Advanced Technology | 389 | | 35 | 0603005A | Combat Vehicle and Automotive Advanced Technology | 397 | | 36 | 0603006A | Command, Control and Communications Advanced Technology | 417 | | 37 | 0603007A | Manpower, Personnel and Training Advanced Technology | 427 | | 42 | 0603105A | Military Human Immunodeficiency Virus (HIV) Research | 429 | | 44 | 0603238A | Air Defense/Precision Strike Technology | 431 | | 45 | 0603270A | Electronic Warfare (EW) Technology | 437 | | Line | PE | PROGRAM ELEMENT TITLE | PAGE | |--------|--------------|--|------| | No. | PE | PROGRAM ELEMENT TITLE | rage | | #3 - A | DVANCED TECH | INOLOGY DEVELOPMENT - Continued | | | 46 | 0603280A | Joint Tactical Radio | 443 | | 47 | 0603313A | Missile and Rocket Advanced Technology | 445 | | 49 | 0603606A | Landmine Warfare and Barrier Advanced Technology | 461 | | 50 | 0603607A | Joint Service Small Arms Program | 469 | | 51 | 0603654A | Line-of-Sight Technology Demonstration | 471 | | 52 | 0603710A | Night Vision Advanced Technology | 475 | | 53 | 0603728A | Environmental Quality Technology Development | 483 | | 54 | 0603734A | Military Engineering Advanced Technology | 487 | | 55 | 0603772A | Advanced Tactical Computer Science and Sensor Technology | 493 | | #4 - D | EMONSTRATION | N AND VALIDATION | | | 56 | 0603308A | Army Missile Defense Systems Integration | 501 | | 57 | 0603619A | Landmine Warfare and Barrier - Advanced Development | 515 | | 58 | 0603639A | Tank and Medium Caliber Ammunition | 523 | | 59 | 0603653A | Advanced Tank Armament System | 533 | | 60 | 0603713A | Army Data Distribution System | 543 | | 61 | 0603747A | Soldier Support and Survivability | 553 | | 62 | 0603774A | Night Vision Systems - Advanced Development | 565 | | 63 | 0603779A | Environmental Quality Technology - Dem/Val | 573 | | 64 | 0603790A | NATO Research & Development | 575 | | 65 | 0603801A | Aviation - Advanced Development | 583 | | Line
No. | PE | PROGRAM ELEMENT TITLE | PAGE | |-------------|---------------|--|------| | #4 - DI | EMONSTRATION | N AND VALIDATION - Continued | | | 66 | 0603802A | Weapons and Munitions - Advanced Development | 597 | | 67 | 0603804A | Logistics and Engineering Equipment - Advanced Development | 611 | | 68 | 0603805A | Combat Service Support Control Systems Evaluation and Analysis | 635 | | 69 | 0603807A | Medical Systems - Advanced Development | 643 | | 71 | 0603854A | Artillery Systems Advanced Development | 661 | | 72 | 0603856A | SCAMP Block II (Space) | 669 | | #5 - EN | NGINEERING AN | ID MANUFACTURING DEVELOPMENT | | | 74 | 0604201A | Aircraft Avionics | 675 | | 75 | 0604220A | Armed, Deployable OH-58D | 683 | | 76 | 0604223A | Comanche | 685 | | 77 | 0604270A | Electronic Warfare (EW) Development | 695 | | 78 | 0604280A | Joint Tactical Radio | 711 | | 79 | 0604321A | All Source Analysis System (TIARA) | 717 | | 81 | 0604329A | Modernized Hellfire | 729 | | 83 | 0604604A | Medium Tactical Vehicles | 733 | | 84 | 0604609A | Smoke, Obscurant and Target Defeating System - Engineering Development | 737 | | 85 | 0604611A | Javelin | 743 | | 86 | 0604619A | Landmine Warfare | 745 | | 87 | 0604622A | Family of Heavy Tactical Vehicles | 749 | | 88 | 0604633A | Air Traffic Control | 753 | | Line
No. | PE | PROGRAM ELEMENT TITLE | PAGE | |-------------|---------------|---|------| | #5 - EN | IGINEERING AN | D MANUFACTURING DEVELOPMENT - Continued | | | 89 | 0604641A | Tactical Unmanned Ground Vehicle | 759 | | 90 | 0604642A | Light Tactical Wheeled Vehicle | 765 | | 91 | 0604645A | Armored Systems Modernization (ASM) - Engineering Development | 773 | | 92 | 0604649A | Engineer Mobility Equipment Development | 779 | | 93 | 0604710A | Night Vision Systems - Engineering Development | 785 | | 94 | 0604713A | Combat Feeding, Clothing, and Equipment | 805 | | 95 | 0604715A | Non-System Training Devices - Engineering Development | 833 | | 96 | 0604716A | Terrain Information - Engineering Development (TIARA) | 849 | | 97 | 0604726A | Integrated Meteorological System (IMETS) (TIARA) | 859 | | 98 | 0604739A | JTT/CIBS-M (TIARA) | 867 | | 99 | 0604741A | Air and Missile Defense Command, Control, Intelligence - Engineering Development | 873 | | 100 | 0604746A | Automatic Test Equipment Development | 885 | | 101 | 0604760A | Distributive Interactive Simulations - Engineering Development | 897 | | 102 | 0604766A | Tactical Exploitation of National Capabilities (TENCAP) - Engineering & Manufacturing | 911 | | | | Development (TIARA) | | | 103 | 0604768A | Brilliant Anti-Armor (BAT) Submunition | 921 | | 104 | 0604770A | Joint Surveillance/Target Attack Radar System | 935 | | 105 | 0604778A | Positioning Systems Development | 941 | | 106 | 0604780A | Combined Arms Tactical Trainer (CATT) | 945 | | 107 | 0604801A | Aviation - Engineering Development | 955 | | 108 | 0604802A | Weapons and Munitions - Engineering Development | 959 | | 109 | 0604804A | Logistics & Engineer Equipment - Engineering Development | 989 | | 110 | 0604805A | Command, Control, Communications Systems - Engineering Development | 1021 | | Line
No. | PE | PROGRAM ELEMENT TITLE | PAGE | |-------------|----------------------|--|------| | | | ID MANUFACTURING DEVELOPMENT - Continued | _ | | #5 LI | (OII (EEIGI (O III) | NATIVET TOTAL (C DE VEED TIME) (T COMMINGE | | | 111 | 0604807A | Medical Materiel - Engineering Development | 1053 | | 112 | 0604808A | Landmine Warfare/Barrier - Engineering Development | 1067 | | 113 | 0604814A | Sense and Destroy Armor Munition - Engineering Development | 1081 | | 114 | 0604817A | Combat Identification | 1091 | | 115 | 0604818A | Army Tactical Command and Control Hardware & Software | 1101 | | 116 | 0604819A | Line-of-Sight Anti-Tank | 1115 | | 117 | 0604820A | Radar Development | 1121 | | 118 | 0604823A | Firefinder AN/TPQ-47 | 1127 | | 119 | 0604824A | Commercial Operating & Support Savings Initiative (COSSI) | 1133 | | 120 | 0604854A | Artillery Systems - Engineering Development | 1135 | | 121 | 0605013A | Information Technology Development | 1145 | | #6 - M | ANAGEMENT A | ND SUPPORT | | | 122 | 0604256A | Threat Simulator Development | 1175 | | 123 | 0604258A | Target Systems Development | 1179 | | 124 | 0604759A | Major Test and Evaluation Investment | 1185 | | 125 | 0605103A | Rand Arroyo Center | 1193 | | 126 | 0605301A | Army Kwajalein Atoll | 1197 | | 127 | 0605326A | Concept Experimentation Program | 1201 | | 129 | 0605601A | Army Test Ranges and Facilities | 1207 | | 130 | 0605602A | Army Test Technology and Sustaining Instrumentation | 1213 | | 131 | 0605604A | Survivability/Lethality Analysis | 1223 | | Line
No. | PE | PROGRAM ELEMENT TITLE | PAGE | |-------------|---------------|--|------| | #6 - M | ANAGEMENT A | ND SUPPORT - Continued | | | 132 | 0605605A | DOD High Energy Laser Systems Test Facility (HELSTF) | 1239 | | 133 | 0605606A | Aircraft Certification | 1241 | | 134 | 0605702A | Meteorological Support to Research, Development, Testing & Evaluation Activities | 1243 | | 135 | 0605706A | Materiel Systems Analysis | 1247 | | 136 | 0605709A | Exploitation of Foreign Items | 1251 | | 137 | 0605712A | Support of Operational Testing | 1253 | | 138 | 0605716A | Army Evaluation Center | 1261 | | 139 | 0605801A | Programwide Activities | 1263 | | 140 | 0605803A | Technical Information Activities | 1269 | | 141 | 0605805A | Munitions Standardization Effectiveness and Safety | 1287 | | 142 | 0605853A | Environmental Conservation | 1301 | | 143 | 0605854A | Pollution Prevention | 1307 | | 144 | 0605856A | Environmental Compliance - Research, Development, Testing & Evaluation | 1313 | | 145 | 0605857A | Army Acquisition Pollution Prevention Program | 1319 | | 146 | 0605876A | Minor Construction - Research, Development, Testing & Evaluation | 1321 | | 147 | 0605878A | Maintenance and Repair - Research, Development, Testing & Evaluation | 1325 | | 148 | 0605879A | Real Property Services (RPS) | 1329 | | 149 | 0605896A | Base Operations - Research, Development, Testing & Evaluation | 1333 | | 150 | 0605898A | Management Headquarters (Research and Development) | 1339 | | #7 - OF | PERATIONAL SY | STEM DEVELOPMENT | | | 153 | 0102419A | Joint Land Attack Cruise Missile Defense (JLENS) | 1343 | | 154 | 0203610A | Emergency Preparedness Training | 1347 | | 155 | 0203726A | Advanced Field Artillery Tactical Data System | 1349 | | 156 | 0203735A | Combat Vehicle Improvement Programs | 1357 | | 157 | 0203740A | Maneuver Control System | 1377 | | Line
No. | PE | PROGRAM ELEMENT TITLE | PAGE | |-------------|---------------
--|------| | | | | THOE | | #7 - OI | PERATIONAL SY | STEM DEVELOPMENT - Continued | | | 158 | 0203744A | Aircraft Modifications/Product Improvement Program | 1383 | | 159 | 0203752A | Aircraft Engine Component Improvement Program | 1399 | | 160 | 0203758A | Digitization | 1405 | | 161 | 0203759A | Force XXI Battle Command, Brigade and Below(FBCB2) | 1413 | | 162 | 0203761A | Force XXI Initiatives - Warfighting Rapid Acquisition Program (WRAP) | 1419 | | 163 | 0203801A | Missile/Air Defense Product Improvement Program | 1423 | | 164 | 0203802A | Other Missile Product Improvement Programs | 1433 | | 166 | 0208010A | Joint Tactical Communications Program (TRI-TAC) | 1443 | | 167 | 0208053A | Joint Tactical Ground Station (TIARA) | 1451 | | 169 | 0303140A | Information Systems Security Program | 1455 | | 170 | 0303141A | Global Combat Support System - Army (GCSS-Army) | 1465 | | 171 | 0303142A | Satellite Command (SATCOM) Ground Environment | 1469 | | 172 | 0303150A | Army Global Command and Control System (AGCCS) | 1491 | | 173 | 0305114A | Joint Precision Approach Landing System (JPALS) | 1497 | | 174 | 0305128A | Security and Intelligence Activities | 1499 | | 175 | 0305204A | Tactical Unmanned Aerial Vehicles | 1505 | | 176 | 0305206A | Airborne Reconnaissance | 1513 | | 177 | 0305208A | Common Imagery Ground/Surface System (CIG/SS) (JMIP) | 1519 | | 152 | 0603778A | Multiple Launch Rocket System Product Improvement Program | 1523 | | 178 | 0708045A | Army Industrial Preparedness Manufacturing Technology | 1537 | | 179 | 1001018A | NATO Joint STARS | 1551 | | Program Element Title | PE | PAGE | |--|----------|-------------| | Advanced Concepts and Simulations | 0602308A | 131 | | Advanced Field Artillery Tactical Data System | 0203726A | 1349 | | Advanced Tactical Computer Science and Sensor Technology | 0603772A | 493 | | Advanced Tank Armament System | 0603653A | 533 | | Advanced Weapons Technology | 0602307A | 129 | | Air and Missile Defense Command, Control, Intelligence - Engineering Development | 0604741A | 873 | | Air Defense/Precision Strike Technology | 0603238A | 431 | | Air Traffic Control | 0604633A | 753 | | Airborne Reconnaissance | 0305206A | 1513 | | Aircraft Avionics | 0604201A | 675 | | Aircraft Certification | 0605606A | 1241 | | Aircraft Engine Component Improvement Program | 0203752A | 1399 | | Aircraft Modifications/Product Improvement Program | 0203744A | 1383 | | All Source Analysis System (TIARA) | 0604321A | 717 | | Armed, Deployable OH-58D | 0604220A | 683 | | Armored Systems Modernization (ASM) - Engineering Development | 0604645A | 773 | | Army Acquisition Pollution Prevention Program | 0605857A | 1319 | | Army Artificial Intelligence Technology | 0602789A | 327 | | Army Data Distribution System | 0603713A | 543 | | Army Evaluation Center | 0605716A | 1261 | | Army Global Command and Control System (AGCCS) | 0303150A | 1491 | | Army Industrial Preparedness Manufacturing Technology | 0708045A | 1537 | | Army Kwajalein Atoll | 0605301A | 1197 | | Army Missile Defense Systems Integration | 0603308A | 501 | | Army Tactical Command and Control Hardware & Software | 0604818A | 1101 | | Army Test Ranges and Facilities | 0605601A | 1207 | | Army Test Technology and Sustaining Instrumentation | 0605602A | 1213 | | Artillery Systems - Engineering Development | 0604854A | 1135 | | Program Element Title | PE | PAGE | |--|----------|------| | Artillery Systems Advanced Development | 0603854A | 661 | | Automatic Test Equipment Development | 0604746A | 885 | | Aviation - Advanced Development | 0603801A | 583 | | Aviation - Engineering Development | 0604801A | 955 | | Aviation Advanced Technology | 0603003A | 377 | | Aviation Technology | 0602211A | 105 | | Ballistics Technology | 0602618A | 157 | | Base Operations - Research, Development, Testing & Evaluation | 0605896A | 1333 | | Brilliant Anti-Armor (BAT) Submunition | 0604768A | 921 | | Chemical, Smoke and Equipment Defeating Technology | 0602622A | 167 | | Comanche | 0604223A | 685 | | Combat Feeding, Clothing, and Equipment | 0604713A | 805 | | Combat Identification | 0604817A | 1091 | | Combat Service Support Control Systems Evaluation and Analysis | 0603805A | 635 | | Combat Vehicle and Automotive Advanced Technology | 0603005A | 397 | | Combat Vehicle and Automotive Technology | 0602601A | 139 | | Combat Vehicle Improvement Programs | 0203735A | 1357 | | Combined Arms Tactical Trainer (CATT) | 0604780A | 945 | | Command, Control and Communications Advanced Technology | 0603006A | 417 | | Command, Control, Communications Systems - Engineering Development | 0604805A | 1021 | | Command, Control, Communications Technology | 0602782A | 241 | | Commercial Operating & Support Savings Initiative (COSSI) | 0604824A | 1133 | | Common Imagery Ground/Surface System (CIG/SS) (JMIP) | 0305208A | 1519 | | Concept Experimentation Program | 0605326A | 1201 | | Countermine Applied Research | 0602712A | 197 | | Defense Research Sciences | 0601102A | 9 | | Digitization | 0203758A | 1405 | | Distributive Interactive Simulations - Engineering Development | 0604760A | 897 | | Program Element Title | PE | PAGE | |--|----------|------| | DOD High Energy Laser Systems Test Facility (HELSTF) | 0605605A | 1239 | | Dual Use Science & Technology (DUST) Program | 0602805A | 329 | | Electronic Warfare (EW) Technology | 0602270A | 115 | | Electronic Warfare (EW) Technology | 0603270A | 437 | | Electronic Warfare (EW) Development | 0604270A | 695 | | Electronics and Electronic Devices | 0602705A | 183 | | Emergency Preparedness Training | 0203610A | 1347 | | Engineer Mobility Equipment Development | 0604649A | 779 | | Environmental Compliance - Research, Development, Testing & Evaluation | 0605856A | 1313 | | Environmental Conservation | 0605853A | 1301 | | Environmental Quality Technology | 0602720A | 211 | | Environmental Quality Technology - Dem/Val | 0603779A | 573 | | Environmental Quality Technology Development | 0603728A | 483 | | Exploitation of Foreign Items | 0605709A | 1251 | | Family of Heavy Tactical Vehicles | 0604622A | 749 | | Firefinder AN/TPQ-47 | 0604823A | 1127 | | Force XXI Battle Command, Brigade and Below(FBCB2) | 0203759A | 1413 | | Force XXI Initiatives - Warfighting Rapid Acquisition Program (WRAP) | 0203761A | 1419 | | Global Combat Support System - Army (GCSS-Army) | 0303141A | 1465 | | Human Factors Engineering Technology | 0602716A | 205 | | Information and Communication Technology | 0602783A | 249 | | Information Systems Security Program | 0303140A | 1455 | | Information Technology Development | 0605013A | 1145 | | In-House Laboratory Independent Research | 0601101A | 1 | | Integrated Meteorological System (IMETS) (TIARA) | 0604726A | 859 | | Javelin | 0604611A | 743 | | Joint Land Attack Cruise Missile Defense (JLENS) | 0102419A | 1343 | | Joint Precision Approach Landing System (JPALS) | 0305114A | 1497 | | Program Element Title | PE | PAGE | |--|----------|------| | Joint Service Small Arms Program | 0602623A | 171 | | Joint Service Small Arms Program | 0603607A | 469 | | Joint Surveillance/Target Attack Radar System | 0604770A | 935 | | Joint Tactical Communications Program (TRI-TAC) | 0208010A | 1443 | | Joint Tactical Ground Station (TIARA) | 0208053A | 1451 | | Joint Tactical Radio | 0603280A | 443 | | Joint Tactical Radio | 0604280A | 711 | | JTT/CIBS-M (TIARA) | 0604739A | 867 | | Landmine Warfare | 0604619A | 745 | | Landmine Warfare and Barrier - Advanced Development | 0603619A | 515 | | Landmine Warfare and Barrier Advanced Technology | 0603606A | 461 | | Landmine Warfare/Barrier - Engineering Development | 0604808A | 1067 | | Light Tactical Wheeled Vehicle | 0604642A | 765 | | Line-of-Sight Anti-Tank | 0604819A | 1115 | | Line-of-Sight Technology Demonstration | 0603654A | 471 | | Logistics & Engineer Equipment - Engineering Development | 0604804A | 989 | | Logistics and Engineering Equipment - Advanced Development | 0603804A | 611 | | Maintenance and Repair - Research, Development, Testing & Evaluation | 0605878A | 1325 | | Major Test and Evaluation Investment | 0604759A | 1185 | | Management Headquarters (Research and Development) | 0605898A | 1339 | | Maneuver Control System | 0203740A | 1377 | | Manpower, Personnel and Training Advanced Technology | 0603007A | 427 | | Manpower/Personnel/Training Technology | 0602785A | 271 | | Materials Technology | 0602105A | 89 | | Materiel Systems Analysis | 0605706A | 1247 | | Medical Advanced Technology | 0603002A | 347 | | Medical Materiel - Engineering Development | 0604807A | 1053 | | Medical Systems - Advanced Development | 0603807A | 643 | | Program Element Title | PE | PAGE | |--|----------|------| | Medical Technology | 0602787A | 287 | | Medium Tactical Vehicles | 0604604A | 733 | | Meteorological Support to Research, Development, Testing & Evaluation Activities | 0605702A | 1243 | | Military Engineering Advanced Technology | 0603734A | 487 | | Military Engineering Technology | 0602784A | 253 | | Military Human Immunodeficiency Virus (HIV) Research | 0603105A | 429 | | Minor Construction - Research, Development, Testing & Evaluation | 0605876A | 1321 | | Missile and Rocket Advanced Technology | 0603313A | 445 | | Missile Technology | 0602303A | 123 | | Missile/Air Defense Product Improvement Program | 0203801A | 1423 | | Modernized Hellfire | 0604329A | 729 | | Multiple Launch Rocket System Product Improvement Program | 0603778A | 1523 | | Munitions Standardization Effectiveness and Safety | 0605805A | 1287 | | NATO Joint STARS | 1001018A | 1551
| | NATO Research & Development | 0603790A | 575 | | Night Vision Advanced Technology | 0603710A | 475 | | Night Vision Systems - Advanced Development | 0603774A | 565 | | Night Vision Systems - Engineering Development | 0604710A | 785 | | Night Vision Technology | 0602709A | 191 | | Non-System Training Devices - Engineering Development | 0604715A | 833 | | Other Missile Product Improvement Programs | 0203802A | 1433 | | Pollution Prevention | 0605854A | 1307 | | Positioning Systems Development | 0604778A | 941 | | Programwide Activities | 0605801A | 1263 | | Radar Development | 0604820A | 1121 | | Rand Arroyo Center | 0605103A | 1193 | | Real Property Services (RPS) | 0605879A | 1329 | | Satellite Command (SATCOM) Ground Environment | 0303142A | 1469 | | Program Element Title | PE | PAGE | |---|----------|-------------| | SCAMP Block II (Space) | 0603856A | 669 | | Security and Intelligence Activities | 0305128A | 1499 | | Sense and Destroy Armor Munition - Engineering Development | 0604814A | 1081 | | Sensors and Electronic Survivability | 0602120A | 95 | | Smoke, Obscurant and Target Defeating System - Engineering Development | 0604609A | 737 | | Soldier Support and Survivability | 0603747A | 553 | | Support of Operational Testing | 0605712A | 1253 | | Survivability/Lethality Analysis | 0605604A | 1223 | | Tactical Exploitation of National Capabilities (TENCAP) - Engineering & Manufacturing | 0604766A | 911 | | Development (TIARA) | | | | Tactical Unmanned Aerial Vehicles | 0305204A | 1505 | | Tactical Unmanned Ground Vehicle | 0604641A | 759 | | Tank and Medium Caliber Ammunition | 0603639A | 523 | | Target Systems Development | 0604258A | 1179 | | Technical Information Activities | 0605803A | 1269 | | Terrain Information - Engineering Development (TIARA) | 0604716A | 849 | | Threat Simulator Development | 0604256A | 1175 | | University and Industry Research Centers | 0601104A | 67 | | Warfighter Advanced Technology | 0603001A | 333 | | Warfighter Technology | 0602786A | 275 | | Weapons and Munitions - Advanced Development | 0603802A | 597 | | Weapons and Munitions - Engineering Development | 0604802A | 959 | | Weapons and Munitions Advanced Technology | 0603004A | 389 | | Weapons and Munitions Technology | 0602624A | 173 | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | February 2000 | | | | | | |--|------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|---------------------|------------| | BUDGET ACTIVITY 6 - Management and Support | | | | | | PROJECT D976 | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D976 Army Threat Simulator Program | 12354 | 1968 | 3 13901 | 15929 | 15880 | 20439 | 21027 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This program finances the design, development, integration and fielding of realistic mobile threat simulators and realistic threat simulation products utilized in Army training, developmental tests and operational tests. Army Threat Simulator and Threat Simulation products are utilized to populate test battlefields for US Army Test and Evaluation Command (ATEC)-conducted operational tests, and to support PEO required user testing in System Integration Laboratories and hardware/simulation in the loop facilities. Army threat simulator and threat simulation products developed or fielded under this program support Army wide requirements defined in the AMC chartered Threat Simulator and Simulation Program Plan (TSPP) and identified as nonsystem specific threat product requirements. Each capability is pursued in concert and coordination with existing Army and tri-service capabilities to eliminate duplication of products and services while providing the proper mix of resources needed to support Army testing and training. These battlefield simulators represent systems (e.g. missile systems; command, control and communications systems; electronic warfare systems; helicopters; etc.) that are used to portray a realistic threat environment during testing of US weapon systems. Simulator development is responsive to Office of the Secretary of Defense and General Accounting Office concerns that the Army conduct operational testing in a realistic threat environment. Initially created to develop simulators of Soviet equipment, the changing world order has expanded the scope of this program to address rest of world (ROW) threats. Actual threat equipment is acquired when appropriate in lieu of development. Total package fielding will still be required (i.e., instrumentation, operations and maintenance, manuals, new equipment training, etc.). Threat simulator development is accomplished under the auspices of the Project Manager for Instrumentation, Targets, and Threat Simulator #### **FY 1999 Accomplishments:** - 2433 Completed threat transmissions and communication devices within the command data link structure; installed and integrated fire units and acquisition radar data links; and integrated lower echelon command structure for the Battle Management Network. - 1782 Completed Proof-of-Principle field test of an eye safe laser/receiver design for XMDEWS Advanced Land Combat Systems. - 1000 Developed Jamming Simulator for US Army Battle Laboratory (Congressional Plus-up). - 2529 Completed design and development of embedded instrumentation system for the XM15A Air Defense System. - 1856 Completed design and development of embedded instrumentation system for the XM43A Air Defense System. - 2754 Continued development of Advanced Distributed Electronic Warfare Simulation (XMADEWS). - Total 12354 #### FY 2000 Planned Program: - 1735 Develop Global Positioning System (XMGPS) receiver jammer. - 3336 Continue development of XMDEWS Advanced Land Combat System. - 3615 Initiate instrumentation and fielding of XM70A threat system. Project D976 Page 1 of 3 Pages Exhibit R-2 (PE 0604256A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 6 - Management and Support 0604256A Threat Simulator Development **D976** FY 2000 Planned Program: (continued) Continue development of regimental elements of XMC3S for the Battle Management Network 2478 Initiate initial design for XM11S threat system. 188 Initiate initial design for XMAPS threat system. 1205 Complete development of Advanced Distributed Electronic Warfare Simulation (XMADEWS). Develop Threat Mine Simulator (Congressional Plus-Up). 1200 Develop Virtual Threat Simulator (Congressional Plus-Up). 3000 2000 Develop Threat EO/IR Simulator (Congressional Plus-Up). Small Business Innovative Research/Small Business Technology Transfer Program (SBIR/STTR) 444 19683 Total FY 2001 Planned Program: 1694 Complete development and fielding of XMGPS receiver jammer. Complete development of XMDEWS Advanced Land Combat System. 1828 Continue development and fielding of XM70A threat system. 3430 1293 Continue development of regimental elements of XMC3S for the Battle Management Network. 2703 Initiate development of XM18S threat system. 2953 Initiate development of XMAPS threat system. 13901 Total THREAT SIMULATOR Test Programs Supported: Aircraft (MH-47E) Follow On Operational Test II, MH-60K Aircraft, Aircraft (MH-60K) Follow On Operational Test II, RAH-66 Comanche EUTE, RAH-66 Comanche FDTE I, Suite of Integrated Radio Countermeasures (SIRFCM), Suite of Integrated Radio Countermeasures (SIRCM), Unmanned Aerial Vehicle (UAV) - Payload, Force XXI Battle Command Brigade and Below, Army Airborne Command and Control, Army TACMS Block II/BAT, Bradley Fighting Vehicle-A3, Crusader FDTE, Extended Range MLRS, FAAD Block III, GPS in Joint Battle Space Environment, Guardrail/Common Sensor System II, Handheld Standoff Mine Field Detection System, IEW Tactical Proficiency Trainer, Joint Close Air Support HT&E, Joint Suppression of Enemy Air Defense (JSEAD), Land Warrior, Long Range Advanced Scout Surveillance System, Navigational Warfare Global Positioning System, OH-58D Kiowa Warrior, Patriot Advanced Capabilities PAC-3 Config-3, UH-60Q, Theater High Altitude Area Defense System. Item 122 Exhibit R-2 (PE 0604256A) Page 2 of 3 Pages Project D976 #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 0604256A Threat Simulator Development 6 - Management and Support D976 **B.** Program Change Summary FY 1999 FY 2000 FY 2001 Previous President's Budget (FY 2000/2001 PB) 13791 12837 13680 Appropriated Value 12935 19880 Adjustments to Appropriated Value a. Congressional General Reductions -98 b. SBIR / STTR -258 Omnibus or Other Above Threshold Reduction -68 Below Threshold Reprogramming -173 -52 Rescissions -129 Adjustments to Budget Years Since FY 2000/2001 PB $+110^{-}$ Current Budget Submit (FY 2001 PB) 12354 13901 19683 Project D976 Page 3 of 3 Pages Exhibit R-2 (PE 0604256A) # THIS PAGE INTENTIONALLY LEFT BLANK ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE ## 6 - Management and Support 0604258A Target Systems Development | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | |---------------------------------|------------------|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | Total Program Element (PE) Cost | 12379 | 13298 | 13346 | 15101 | 13637 |
20549 | 21402 | Continuing | Continuing | | D238 Aerial Targets | 5279 | 6417 | 5915 | 6327 | 6036 | 9106 | 9479 | Continuing | Continuing | | D459 Ground Targets | 7100 | 6881 | 7431 | 8774 | 7601 | 11443 | 11923 | Continuing | Continuing | A. <u>Mission Description and Budget Item Justification</u>: This program funds aerial and ground target hardware and software development, maintenance and upgrade. The overall objective is to allow validation of weapon system accuracy and reliability by developing aerial and ground targets essential for Test and Evaluation (T&E). These targets are economical and expendable, remote controlled or stationary, and often destroyed in use. The Army is the Tri-Service lead under Reliance for providing rotary wing, mobile ground and assigned legacy targets for test and evaluation. The Army executes development of some Service-peculiar target requirements in support of quality assurance, lot acceptance and training; and continues development of Service-peculiar and ongoing target material upgrades to maintain continuity with current weapons technology and trends in modern and evolving Army weapons. | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 13038 | 13397 | 14423 | | Appropriated Value | 13127 | 13397 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -89 | | | | b. SBIR / STTR | -337 | | | | c. Omnibus or Other Above Threshold Reductions | | -54 | | | d. Below Threshold Reprogramming | -270 | | | | e. Rescissions | -52 | -45 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -1077 | | Current Budget Submit (<u>FY 2001</u> PB) | 12379 | 13298 | 13346 | Page 1 of 5 Pages Exhibit R-2 (PE 0604258A) | ARMY RDT&E BUDGET ITE | STIFICATION (R-2A Exhibit) | | | | | | February 2000 | | | | | | |--|--------------------------------|---|------|-----------------------|------|---------------------|-------------------------------|--------------------|---------------------|------------|--|--| | BUDGET ACTIVITY 6 - Management and Support | | | _ | MBER AND 1
4258A 7 | | stems D | tems Development PROJECT D238 | | | | | | | COST (In Thousands) | FY1999 FY 200
Actual Estima | | | | | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | | D238 Aerial Targets | 5279 | 6 | 6417 | 5915 | 6327 | 6036 | 9106 | 9479 | Continuing | Continuing | | | Mission Description and Justification: Provides for development, acquisition, operation, storage, update, and maintenance of realistic surrogate or acquired threat high-performance, multi-spectral aerial targets that can fully stress the latest air defense and air-to-air weapons. Modern weapons require test, evaluation, and training using threat representative aerial targets to assess their effectiveness on the battlefield. This program encompasses a family of rotary and fixed-wing targets, full-scale, miniature and subscale targets, tactical ballistic targets, ancillary devices, and remote control systems. To stress systems under test, aerial targets must have flight characteristics, signatures, and other performance factors, which emulate the modern threat. This tasking includes long-range planning to determine future target needs and development of coordinated requirement documents; the management of target research, development, test and evaluation process; execution of the validation process to ensure that surrogate targets adequately represent the threat; development and acquisition of surrogate and acquired targets; and continuing maintenance, storage, and development/enhancements/update via engineering services of the developed and acquired threat targets to ensure availability for the Test and Evaluation (T&E) customer. The US Army is the Reliance lead for rotary wing targets and the Tri-Service lead for procurement and enhancement of the MQM-107 Fixed Wing Target. #### **FY 1999 Accomplishments:** - 1518 Completed baseline configuration and initiate update for Hokum-X Rotary Wing Target (Canadian Cooperative Program) to include developmental integration work of Universal Drone System (UDS) Drone kits into the first aircraft. - 1339 Continued enhancement of the MQM-107 Target system, including updating of obsolete parts to maintain producibility and supportability; manage fabrication; and correct autopilot deficiencies performance and payload capability needed by the Army and the other services (Army assigned Tri-Service lead for MQM-107). - 381 Integrated and installed the Universal Drone System (UDS) into the Hokum-X target. AH-1 integration and installation scheduled for FY00. - T82 Initiated Redesign of Target Tracking and Control System (TTCS), with state of the art computer processors, and datalink to replace obsolete system that allows system use beyond year 2000. Continue to maintain current configuration TTCS, to support on-going operations, until redesigned configuration TTCS's are available. - 794 Continued development, enhancement, maintenance, and storage for all RDT&E aerial targets, towed targets and ancillary devices. - 465 Initiated development of Unmanned Aerial Vehicle Surrogate (UAV-S) Target. Total 5279 ## FY 2000 Planned Program: Manage the Army Rotary Wing target program (e.g., QAH-1, QUH-1, QH-50, etc.), including updates for obsolescence, maintenance, and safety to support T&E programs such as Stinger and Medium Extended Air Defense System (MEADS). Continue maintenance and storage of Hokum-X Rotary Wing Target (Canadian Cooperative Program) and complete integration of UDS into the Hokum-X target. Project D238 Page 2 of 5 Pages Exhibit R-2A (PE 0604258A) | BUDGET / | | | PE NUMBER AND TITLE 0604258A Target Systems Developme | February 2000 PROJECT nt D238 | |----------|----------|---|---|---------------------------------| | EV 200 |) Planno | l Program: (continued) | | | | • | | Continue enhancement of the MQM-107 Target system, including fabrication and improve airframe maneuverability to meet the accustomers. | | | | • | 515 | Continue integration of Universal Drone System (UDS) into add safety. | itional targets (up to 2 AH-1's) and update system for o | bsolescence, maintenance and | | • | 1227 | Continue redesign and begin testing of redesigned Target Tracki operations until upgraded systems are available. | ng and Control System (TTCS). Continue to support cu | rrent TTCS to maintain | | • | 675 | Continue development, enhancement, maintenance and storage f | | y devices. | | • | 300 | 7 · · · · · · · · · · · · · · · · · · · | | | | • | 1388 | Continue design and development of Unmanned Aerial Vehicle and Medium Extended Air Defense System (MEADS) T&E. | Surrogate (UAV-S) Target to support Stinger (FY01-02 | baselining and FY04-06 T&I | | • | 167 | Small Business Innovative Research/Small Business Technical | Fransfer (SBIR/STTR) Program. | | | Total | 6417 | | | | | Y 2001 | Planned | Program: | | | | • | | Continue management and sustainment of Army Rotary Wing to obsolescence, maintenance, and safety to support T&E programs | | | | • | 1079 | Continue enhancement of the MQM-107 Target system, including fabrication, and improve airframe maneuverability to meet the accustomers. | | | | • | 436 | Continue integration of Universal Drone System (UDS) into add maintenance and safety. | itional targets (additional AH-1's and/or Apaches), and | update system for obsolescen | | • | 920 | Complete testing of redesigned Target Tracking and Control Sys
Continue to support current TTCS to maintain operations until a | | upgrade kits into RDT&E ur | | • | 710 | 1 , , , , , , , , , , , , , , , , , , , | | ry devices. | | • | 359 | | | | | • | 1931 | Continue development, fabricate and begin testing four (4) UAV T&E). | -S prototypes (with control stations), to support Stinger | (FY01-02 baselining and FY | | Total | 5915 | | | | | AERIAL | TARGE' | TS Test Programs Supported: Forward Area Air Defense (FAAD) MEADS), Comanche and, under Reliance, Air Force, Navy and def | | | Page 3 of 5 Pages Exhibit R-2A (PE 0604258A) Project D238 | | | ARMY RDT&E BUDGET I | TEM JUS | TIFICA | ΓΙΟΝ (R | -2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |---|--|---
---|--|--|---|--|--|--|---|--| | BUDGET AC | | nt and Support | | | 1UMBER AND
04258A | | /stems D | evelopm | ent | | PROJECT
D459 | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D459 Gro | ound Targets | | 7100 | 6881 | 7431 | 8774 | 7601 | 11443 | 11923 | Continuing | Continuinç | | Simulation This taskin ground tars and develo manages us FY 1999 A Total | n (DIS) and
ng includes
get research
opment/enh | Managed and provided oversight for F existing ground target assets including Continued development of virtual ground System SA6, High Mobility Multipurp Target models will be utilized in Virtual Completed requirements definition of Completed testing of BMP3-S and begup-to-date threat representative targets FY02 timeframe. | A) compliant. The target needs are easily execution of the execution of the execution of the easily execution of the | These producted the validate of the validate of the validate of the validate of the VS Armong Centers of
the US Armong Centers of the validate | cts are requirement of coordation process; ed targets to enay is the Tri- experation, sto I and spare pad evaluation MWV), etc.) ex weapon synarget Surrogar-S Ground To | ed to adequalinated required acquisition ensure availared service lead rage, maintearts. (e.g., Multiput Implementations T&E aute. arget Surrogares | rement document docum | reapon systements; the conquipment; are stand evaluated ground tare configuration configuration control g & Simulation Simula | ms undergoinentralized mand continuing ation customergets for test management (MLRS), and initiated ion (M&S) are the operation of the operation | ng test and e
unagement of
maintenancers. Project and evaluation
t for the repart
Russian Air I
validation ectivities. | valuation. If the ee, storage, also on. air of Defense efforts. | | • | 1950
1578 | Manage and provide oversight for Pringround target assets including acquisit Develop additional virtual ground targe models to add/improve InfraRed (IR) | ion of new mate
sets (e.g., Straigh | erial and spa
ht Flush, Ru | re parts.
ssian BMP-1 | , Russian TZ | ZM, etc.) to s | support test a | and evaluatio | n. Update c | urrent | | • | 639 | other weapon systems T&E and Mode
Begin prototyping of the Next Mobile | ling & Simulati | on (M&S) a | ctivities. | | | | | | | | Project D | o459 | | | Page 4 o | f 5 Pages | | | Exhib | it R-2A (PE | 0604258A) | 1 | | | A | RMY RDT&E BUDGET ITEM JUS | TIFICATION (R-2A Exhibit) | DATE Feb | ruary 2000 | |------------------------|--|--|--|--|------------------------------------| | BUDGET AC | | at and Support | PE NUMBER AND TITLE 0604258A Target Systems De | evelopment | PROJECT
D459 | | FY 2000 | | rogram: (continued) | | | | | • | 934 | Begin development of family of New Generation Arm
Complex (DMPRC) acquisition (for First Digitized D
to include Doppler Scoring Subsystem; and requirement | ivision, the 4 th ID at Fort Hood); prototyping and t | testing of All Targetry Sco | oring System (ATSS) | | • | 1599 | Complete fabrication and begin deployment into the or Target Surrogates to maintain up-to-date threat represtime frame. | operational fleet, of the first ten (10) Infantry Fight | ing Vehicle Russian Nam | e BMP3-S Ground | | • | 181 | Small Business Innovative Research/Small Business | Fechnical Transfer (SBIR/STTR) Program. | | | | Total | 6881 | | | | | | FY 2001 I | Planned Pi | ogram: | | | | | • | 2267 | Manage and provide oversight for Primary Operating ground target assets including acquisition of new materials. | | iguration management for | the repair of existing | | • | 2216 | Develop additional virtual ground targets (e.g., Russia MTLB, Russian Name BPV-80) to support test and e representation. Target models will be utilized in Virtu | valuation. Update current models, add/improve IR | R characteristics and impro | | | • | 2164 | Complete initial prototyping and testing of the Next M operational fleet to maintain up-to-date threat representations. | Mobile Ground Target Surrogate and begin fabricate | tion of units for deployme | nt into the | | • | 784 | Complete deployment of Infantry Fighting Vehicle Ru
to-date threat representative targets that are required to | ussian Name BMP3-S into the operational fleet and | d update system configura | ntion to maintain up- | | Total | 7431 | | | | | | developme
Close Con | ental and o
nbat Anti-A
Anti-Armor | S Test Programs Supported: Ground Targets efforts at perational testing, evaluation and training in the future. Armor Weapon System (CCAWS), Wide Area Munition Submunition (BAT), Unmanned Aerial Vehicle, (UAV | Weapon systems for which these developments ans (WAM), Line-Of-Sight Antitank (LOSAT), Arr | re required include: Com
my Tactical Missile System | anche, Longbow,
m (Army TACMS), | Project D4 | 459 | | Page 5 of 5 Pages | Exhibit R-2A (PE 0 | 604258A) | # THIS PAGE INTENTIONALLY LEFT BLANK ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 **BUDGET ACTIVITY** 6 - Management and Support PE NUMBER AND TITLE 0604759A Major Test and Evaluation Investment | | | | | .,. | | | | | | |---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | Total Program Element (PE) Cost | 35551 | 39095 | 44019 | 49594 | 56079 | 63491 | 66451 | Continuing | Continuing | | D983 Major Test & Evaluation - USAKA | 4428 | 7436 | 8196 | 7722 | 8447 | 14385 | 9989 | Continuing | Continuing | | D984 Major Technical Test Instrumentation | 28827 | 27006 | 29275 | 33612 | 39005 | 38803 | 44402 | Continuing | Continuing | | D986 Major User Test Instrumentation | 2296 | 4653 | 6548 | 8260 | 8627 | 10303 | 12060 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This program funds development and acquisition of major developmental test instrumentation for the U.S. Army Test and Evaluation Command (ATEC) and Developmental Test Command (DTC) test activities: White Sands Missile Range (WSMR), NM; Yuma Proving Ground, (YPG), AZ; Aberdeen Test Center (ATC), MD; Dugway Proving Ground (DPG), UT; Redstone Technical Test Center (RTTC), AL; and Aviation Technical Test Center (ATTC), AL; and for the US Army Kwajalein Atoll (USAKA), which is managed by the U.S. Army Space and Missile Defense Command. Program also funds development and acquisition of Operation Test Command (OTC) major field instrumentation. Requirements for instrumentation are identified through a long range survey of project managers, Research Development and Engineering Centers (RDECs), and Battle Laboratories developing future weapon systems and the test programs that require these systems. Army testing facilities are also surveyed to determine major testing capability shortfalls. | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | Previous President's Budget (FY 2000/2001PB) | 37030 | 39380 | 40190 | | Appropriated Value | 37284 | 39380 | | | Adjustments to Appropriated Value | | | | | a. a. Congressional General Reductions | -254 | | | | b. b. SBIR/STTR | -937 | | | | c. c. Omnibus or Other Above Threshold | | -155 | | | Reductions | | | | | d. d. Below Threshold Reprogramming | -394 | | | | e. e. Rescissions | -148 | -130 | | | Adjustments to Budget Year Since FY2000/2001PB | | | +3829 | | Current Budget Submit (FY 2001 PB) | 35551 | 39095 | 44019 | Page 1 of 7 Pages Exhibit R-2 (PE 0604759A) | | | ARMY RDT&E BUDGET I | TEM JUS | TIFICAT | ION (R | -2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |--|---|---|--|---|---|--|--|--|---|---|---| | BUDGET AC | | nt and Support | | | UMBER AND
04759A I | | st and Ev | aluation | Investme | | PROJECT
D983 | | | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | D983 Major | r Test & E | valuation - USAKA | 4428 | 7436 | 8196 | 7722 | 8447 | 14385 | 9989 | Continuing | Continuir | | customers. supports the common, sta and "remote Theater Mis FY03. Thes | Upgrades
e Kwajale
andardize
e" the ope
ssile Defe
se savings
ccomplisi
4428 | pporting Army, Ballistic Missile Defenses to radars, telemetry, optics, command/c in Missile Range (KMR) Modernization and Commercial Off-The-Shelf (COTS) teration of range sensors and instrumentationse (TMD) and National Missile Defenses are already reflected in USAKA PE
060 htments: Continued KMR Modernization and Re Observable Radar (ALCOR) and Millinger recording equipment. Began installation Completed remoting of Gagan Island promputer upgrades. | ontrol and othe
and Remoting
chnology to repion to the island
e (NDM) test m
05301A.
emoting (KMA
meter Wave (Mon of ALCOR t | r equipment (KMAR) problements of Kwajale dissions as w R) – Comple (MW) radar ransmitter co | are required
roject which
the componentin. This effor
well as reduced
teted purchas
intermediate
control, anten | to maintain is a concurr ts; implement ort will upgrate USAKA/Ki e of Advance frequency (I na control, a | USAKA as
rent, range-v
nt common hade range ca
MR annual of
ed Research
IF) receiver,
nd radiation | a national te vide modern hardware/sof pabilities that operating cos Project Age digital pulse monitor inte | est range. FY
nization effor
tware archite
at are critical
sts by \$18M
ecompression
erface, and co | 7 2000 increared to maximize tures and a to the succe per year beg Lincoln C-bn, computer onsole subsy | ase ze the use utomation ss of inning in and , and stems. | | Total FY 2000 Place Total | 4428
anned Pi
7236
200
7436 | Continue KMR Modernization and Rer recording system equipment. After val Kwajalein to the KREMS radars on Ro Measurement Site radar complex at Ro Begin installation of MMW modernize planning workstation and simulation ca Small Business Innovative Research/St | lidation and ver
i-Namur in add
i-Namur as eac
d radar transmi
apabilities to all | rification test
lition to miss
th radar syste
t control, and
low for autor | ting ALCOR
sion voice ci
em complete
tenna contro
mated missio | R radar mode
reuit upgrades
s modernizated
and radiation
planning. | rnization is of
es to allow for
tion. Relocation monitor in
Update RA | complete. Cull automatic
te Gagan Isl
aterface equi | omplete thre on of Kiernar and 3m anter ipment. Con | e T3 circuits
n Re-entry
nna to Roi-N | from
Jamur. | | Project D98 | 83 | | | Page 2 of | f 7 Pages | | | Exhibi | it R-2A (PE | 0604759A) | | # DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 6 - Management and Support 0604759A Major Test and Evaluation Investment D983 **FY 2001 Planned Program:** 7496 Continue KMR Modernization and Remoting (KMAR) – Complete installation of IF receiver, computer, digital pulse compression and recording equipment. After validation and verification MMW radar modernization is complete. Begin installation of ALTAIR radar modernization transmit control, antenna control, radiation monitor interface subsystems. Construct KMR Space Surveillance Center addition to the KMR Mission Control Center and install, verify and validate operation of computer, and consoles prior to relocating spacetrack operators from Roi-Namur Island to Kwajalein Island. Begin MMW radar 4Khz upgrade in support of NMD testing. 700 Total 8196 Project D983 Page 3 of 7 Pages Exhibit R-2A (PE 0604759A) | ARMY RDT&E BUDGET ITE | M JUS | JUSTIFICATION (R-2A Exhibit) | | | | | | February 2000 | | | |--|-------------------|------------------------------|------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------------| | BUDGET ACTIVITY 6 - Management and Support | | | | JMBER AND 1 | | st and Ev | aluation | Investme | | PROJECT
D984 | | COST (In Thousands) | FY 1999
Actual | FY 200
Estima | | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | D984 Major Technical Test Instrumentation | 28827 | 27 | 7006 | 29275 | 33612 | 39005 | 38803 | 44402 | Continuing | Continuing | Mission Description and Justification: This project develops and acquires major test instrumentation to perform developmental testing of weapon systems at U. S. Army Test and Evaluation Command (ATEC) Developmental Test Command (DTC) activities which include: Yuma Proving Ground (YPG), AZ; Aberdeen Test Center (ATC), MD; Dugway Proving Ground (DPG), UT; White Sands Missile Range (WSMR), NM; Redstone Technical Test Center (RTTC), AL; and Aviation Technical Test Center (ATTC), AL. Projects are designated major based on their visibility, assessed relative technical risk (medium-high), schedule risk, cost (generally greater than \$1M/yr or \$5M total project) and applicability to other mission areas or services. These projects are technically demanding, pushing the state of the art, unique instrumentation assets or suites to meet the technology shortfalls, and generally result from development programs managed by a professional project management team. The Test Support Network (TSN) at WSMR provides complete secure coverage of voice, data and video in a single integrated, transport system. TSN will provide advanced encryption capabilities and remote control of switching capabilities for test configuration and total network data arrangement control. The Land Combat Instrumentation (LCI) provides for upgrade and expansion for ATC's suite of instrumentation required for performance testing of combat and tactical vehicles, advanced armor, and advanced munitions. The Frequency Surveillance System (FSS) provides remote capabilities to daily operations of radio frequency spectrum surveillance at WSMR in support of all Service and non-DoD agency tests. The Dynamic Infrared Scene Projector (DIRSP) conducts performance testing of night vision sensors and Infrared (IR) imaging seekers at RTTC, and will provide the capability to fully simulate and synthesize present and future battlefields with a mix of real and simulated objects. The Hardened Subminiature Telemetry and Sensor System (HSTSS) is developing, miniaturizing, and hardening an instrumentation/telemetry package at YPG that will provide continuous direct measurement of internal functioning and flight data for cannon-launched munitions, smart submunitions, and small missiles/rockets. The Range Digital Transmission System (RDTS) will improve test operations and will reduce test costs allowing for efficient data collection and remote operations at YPG. The Mobile Infrared Scene Projector (MIRSP) project will conduct performance testing of imaging infrared and FLIR sensors while installed on the weapon system under test at ATTC. #### **FY 1999 Accomplishments:** - 10997 Continued WSMR TSN Phase I to include installation and acceptance testing to support IOC. Initiated installation of breakout and feeder sites to support WSMR TSN Phase II. - 1826 Continued installation of the LCI Automotive Communication Network (ACN) at ATC Churchville test area. Completed Direct Fire Productivity Improvement instrumentation. - 6377 Purchased, integrated, and initiated factory acceptance testing WSMR FSS equipment at the contractor's site. - 2925 Continue DIRSP system integration and began preliminary factory acceptance testing at contractor's facility. - Continued development of HSTSS instrumentation for YPG and started acceptance testing of key components. Awarded EMD contract for referenced Crystal Oscillator which provides the "clock" for the transmitter timing that gives the IRIG compatibility accuracy required by the T&E ranges. - 938 Completed RDTS acquisition strategy and Engineering Design Plans to include engineering drawings and site survey report. Completed RDTS telecommunications installation plan and the telecommunications system engineering plan. Project D984 Page 4 of 7 Pages Exhibit R-2A (PE 0604759A) ## DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** 6 - Management and Support 0604759A Major Test and Evaluation Investment **D984** FY 1999 Accomplishments: (continued) Continue Phase I of the MIRSP project, which develops a risk mitigation prototype for the objective MIRSP (which is Phase II). The prototype will be a full-up infrared scene projector housed in a mobile trailer and will be fielded with the Aviation Technical Test Center, Ft Rucker, Al. 28827 Total FY 2000 Planned Program: 13190 Continue WSMR TSN Phase II installation effort to include fiber optic service extension and additional network/subnetwork capability. Complete Phase I and achieve IOC. 754 Continue installation of ACN instrumentation at ATC. 381 Complete integration and final system acceptance test of FSS equipment at WSMR. 735 Complete DIRSP system integration and factory acceptance testing at contractor's facility. Complete Site Acceptance testing at Redstone Technical Test Center. 6135 Award GPS Sensor Contract for HSTSS. Incorporate HSTSS into TERM-KE tactical configuration. Incorporate HSTSS into MLRS program for stockpile reliability testing. 2147 Initiate installation plans and system engineering for all outside digital fiber optic cable and inside plant electronics to support Phase I of RDTS for the YPG West Kofa test ranges to support telecommunications systems. Complete MIRSP Phase I system fabrication, integration and testing at ATTC. Initiate requirements definition and concept development for Phase II Objective MIRSP. Small Business Innovative Research/Small Business Technical Transfer (SBIR/STTR) Program. 703 Total 27006 FY 2001 Planned Program: 18186 Complete WSMR TSN Phase II system integration. Initiate Phase III to include extension of fiber optic service to additional WSMR test sites. 901 Continue installation of ACN instrumentation at ATC. Continue development and acceptance testing of HSTSS components. 3954 4893 Continue installation of digital fiber optic cable to support YPG RDTS Phase I. Continue development of MIRSP Phase II, (the fullup system). 1341 Total 29275 Project D984 Page 5 of 7
Pages Exhibit R-2A (PE 0604759A) | ARMY RDT&E BUDGET ITE | EM JUS | JUSTIFICATION (R-2A Exhibit) | | | | | | February 2000 | | | |--|-------------------|------------------------------|------|-------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------| | BUDGET ACTIVITY 6 - Management and Support | | | _ | JMBER AND 14759A | | st and Ev | aluation | Investme | | PROJECT
D986 | | COST (In Thousands) | FY 1999
Actual | FY 200
Estima | | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | D986 Major User Test Instrumentation | 2296 | 4 | 1653 | 6548 | 8260 | 8627 | 10303 | 12060 | Continuing | Continuing | Mission Description and Justification: This project finances the development of major field instrumentation for Operational Testing (OT), Force Development Testing and Experimentation (FDTE), and Army Warfighting Experiments (AWE) for the U.S Army Test and Evaluation Command's (ATEC) which includes operational test directorates at Fort Hood, TX, Fort Bragg, NC, Fort Sill, OK, Fort Bliss, TX and Fort Huachuca, AZ. Each initiative set forth in this program is directly tied to tactical systems that support each of the five Army Modernization Objectives: Project and Sustain; Protect The Force; Win Information War; Conduct Precision Strikes; and Dominate The Maneuver Battle. Cornerstone of this effort is the Mobile Automated Instrumentation Suite (MAIS) which provides users a high fidelity, realistic, real-time capability to measure the performance of hardware and personnel under tactical conditions for small and large-scale operations (up to 1830 players). MAIS is the US Army's only RTCA capability and is used to test all current and future U.S. Army weapons and weapon systems in a force-on-force operational environment. The D986 program includes three major thrust areas: MAIS Pre-Planned Product Improvements (P3I), Instrumentation XXI, and Protocol Data Unit (PDU) Gateway. While each of these thrust areas have discrete objectives, sub-programs, and end states, they are extensively intertwined in a complimentary and synergistic manner such that the net effect of the integrated capabilities provides significant leveraging opportunities in terms of system performance and overall capability afforded to the community. Without these capabilities, the Operational Test community will encounter shortcomings in its ability to adequately assess Medium Force Brigade and Army 2010 and Beyond developments. MAIS P3I RDTE develops the instrumentation required, but not funded, under the basic MAIS program. MAIS P3I RDTE develops performance enhancements and technology upgrades to the MAIS C3 Center, Communications Network, weapons system interfaces, and miniaturization of the vest peripherals, GPS System, and Encryption components. These improvements will enable MAIS to measure and record accrued damage, levels of exposure, effects of countermeasures, evasive action, and instrument threat vehicles, while significantly reducing system intrusiveness and increase the safety of current instrumentation for both vehicle and dismounted instrumentation. MAIS P3I provides insertion of enhancements to the RTCA algorithms; simulation of Opposing Force (OPFOR) weapon systems and player units for newly acquired weapon systems; and development of player units for new weapon systems. These core system enhancements are required as part of the basic program enabling the operational test community to effectively emulate current and future battlefield weapons in a high fidelity environment. Weapon system unique MAIS components are funded by the weapon system program. The Instrumentation XXI thrust area of MIAS develops instrumentation that does not presently exist to monitor, record, stress, and analyze the effects of the digital information battlefield in a realistic operational scenarios. Instrumentation XXI is required by the operational test community to integrate digital battlefield data collection and analysis tools into the MAIS. These tools will collect, store and analyze data from this new dimension of digital battlefield warfare. Instrumentation XXI ensures Army 2010 and Beyond communications can be captured and analyzed at various echelons from the tactical vehicle to the command center, in realistic operational scenarios. Personnel and resources cuts have already been taken in the test community predicated upon data reduction/analysis streamlining provided by this MAIS capability. The PDU Gateway thrust area responds to the current OPTEMPO and PERSTEMPO demands to force the US Army to conduct more realistic, more accurate, and comprehensive evaluations at reduced costs by virtually replicating a greater number of troop resources in force-on-force testing and training exercises. PDU Gateway provides MAIS the opportunity to interface the Live component "weapons systems" into the synthetic environment and leverage live tests with simulations. The ability to fully stress the entire battlefield with numerous simulated entities present opportunities for significant cost savings and greater realism than would otherwise be achievable. Project D986 Page 6 of 7 Pages Exhibit R-2A (PE 0604759A) ## DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 6 - Management and Support 0604759A Major Test and Evaluation Investment **D986 FY 1999 Accomplishments:** Completed the First Generation Dismounted Troop miniaturization design, development and testing in preparation for production. Completed the design and development of the Javelin interface. Completed the design, development, and implementation of a MAIS-MILES interoperability capability. Initiated the feasibility study and requirements definition of MAIS future miniaturization, specifically Micro Programmable Electronics (MPE). Initiated the design and development of the MAIS Weapons Performance Module (WPM) which miniaturizes the remaining MAIS functionality and secures cost savings resulting from decreased production and life-cycle support costs. 2296 Total FY 2000 Planned Program: 4550 Complete the design and development of the MAIS Weapons Performance Module (WPM) and the Micro Programmable Electronics (MPE) initiative. Continue MAIS miniaturization, specifically the design, development, and testing of system algorithms. Initiate studies, implementation concepts, and conduct preliminary testing of a new programmable encryption device mandated by the National Security Agency. Initiate the development of core system algorithms and interfaces for existing and emerging weapon systems. Initiate development of a reconfigurable interface/controller that allows MAIS to use the training community's surrogate weapons. Initiate development of player unit Bus Architecture for player unit instrumentation kits to improve performance, safety, and eliminate bulky cabling. Initiate C3 Center upgrade and performance improvement studies. Evaluate and prototype a multi-spectral laser receiver that receives both simulated engagement pairing and tactical laser messages. 103 Small Business Innovative Research/Small Business Technical Transfer (SBIR/STTR) Program Total 4653 FY 2001 Planned Program: Complete development of the player unit Bus Architecture. Continue MAIS P3I core weapon system interface development for existing and emerging weapon systems. Continue development of the MAIS reconfigurable surrogate interface/controller. Continue MAIS miniaturization, specifically design, development and testing of system algorithms. Initiate the development of core system algorithms and interfaces for existing and emerging weapon systems to include vest peripherals, GPS System and Encryption components. Continue development of a reconfigurable interface/controller that allows MAIS to use the training community's surrogate weapons. Continue development of the MAIS Weapons Performance Module. Initiate After Action Review, Test Officer's Training Station, Combat Identification for Dismounted Soldiers (CIDDS) and the Land Warrior Interface. Implement development of the Weapon System Software Compatibility Upgrade. Initiate design and development of the MAIS P3I Wearable Computer. Implement C3 Center upgrade and performance improvements. Implement new encryption device in conjunction with MPE. 6548 Total Project D986 Page 7 of 7 Pages Exhibit R-2A (PE 0604759A) # THIS PAGE INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET IT | TEM JUSTIFICATION (R-2 Exhibit) | | | | | | | February 2000 | | | |--|---------------------------------|-----|--------------------------------|---------------------|---------------------|---------------------|------------------------|---------------------|------------|--| | BUDGET ACTIVITY 6 - Management and Support | | | E NUMBER AN
0605103A | | oyo Cent | er | PROJECT
D732 | | | | | COST (In Thousands) | FY1999 FY 20
Actual Estima | | - | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | D732 Arroyo Center Support | 16812 | 175 | 523 1987 | 2 20183 | 20570 | 21582 | 21960 | Continuing | Continuing | | A. Mission Description and Budget Item Justification This program funds the RAND Arroyo Center, the Department of the Army's Federally Funded Research and Development Center (FFRDC) for studies and analysis, which has operated at RAND since FY 1985. The Arroyo Center draws its researchers from RAND's staff of approximately 600 professionals trained in a broad range of disciplines. About 90 percent of RAND's staff are located at the corporate headquarters in Santa Monica, California; the remainder are based at RAND's Washington D.C. office. The RAND Arroyo
Center provides for continuing analytical research across a broad spectrum of issues and concerns, which are grouped in four major research areas: Strategy, Doctrine, and Resources; Military Logistics; Manpower and Training; and Force Development and Technology. The RAND Arroyo Center research agenda is primarily focused on mid/long-term concerns. Results and analytical findings directly impact senior leadership deliberations on major issues. Arroyo Center research is sponsored by the Chief of Staff, Vice Chief, and Assistant Vice Chief of the Army; the Deputy Chiefs of Staff of the Army; the Assistant Army Secretaries; and most of the Army's major commands. The Arroyo Center is provided guidance from the Army through the Arroyo Center Policy Committee (ACPC), which is co-chaired by the Vice Chief of Staff of the Army and the Assistant Secretary of the Army (Acquisition, Logistics and Technology). The ACPC reviews, monitors, and approves the annual Arroyo Center research plan as well as all individual research projects. Each project requires General Officer (or SES equivalent) sponsorship and involvement on a continuing basis. RAND Arroyo provides the Army with a unique multidisciplinary capability for independent analysis. Although the Arroyo Center staff work with analysts in the Army's internal study program, the Arroyo Center is an independent organization that provides analysis for both the Army and the broader national security community. Work in this p ## FY 1999 Accomplishments: Researched addressing the national security debate, including assisting senior Army leadership in informing and influencing defense community thinking on operational concepts and technological applications for future forces; helping the leadership evaluate how to best develop and demonstrate capabilities to support domestic authorities in peace and war; evaluating the effects of continuing deployments on the ability to maintain wartime readiness requirements; assisting Army leadership to prepare for high-level strategy, force structure, and resource reviews; applying a new methodology for measuring state power in the post-industrial age; examining how Asian economic crisis will affect the security environment; evaluating the effects of continuing deployments on ability to maintain wartime readiness requirements; informing Army thinking on multinational force compatibility; explore U.S. military capabilities to conduct operations in urban environments; assisting the Army in evaluating candidate AAN capabilities and operational concepts through system-of-system/force-on-force analysis; helping determine how the Crusader might best integrate into the Army's vision of the future; improving joint interoperability by evaluating prioritization approaches for coupling Army's C4I operational and system architectures in a constrained resource environment; improving analytical tools to support the next QDR; assessing how science and technology should be conducted to meet AAN mission objectives; and analyzing the benefits of improved effectiveness of precision munitions and the impact of modern weapon systems on war planning in terms of in-theater logistics footprint and deployability and logistics force structure. Project D732 Page 1 of 4 Pages Exhibit R-2 (PE 0605103A) | | | ARMY RDT&E BUDGET ITEM JUSTIF | ICATION (R-2 Exhibit) | DATE February 2000 | |------------|-----------|---|--|--| | BUDGET AC | | nt and Support | PE NUMBER AND TITLE 0605103A Rand Arroyo Cer | PROJECT D732 | | FY 1999 | Accompli | shments: (continued) | | | | • | 1648 | | Army in developing alternative long-term rand providing analyses that will assist with | modernization plans; assisting efforts to improve
the development, operation, and interpretation of | | • | 3816 | Researched addressing shaping and staffing the force, inclu personnel structure and resources; testing and evaluating all evaluating costs and effects of alternative peacetime trainin policy issues that will arise as the Army implements distanobjective, longitudinal system to provide a tool for assessing determining the extent and sources of personnel turbulence leaders. | ding assessing long-term changes in perso
ternative ROTC staffing programs that co
g strategies for National Guard enhanced lose
learning throughout the active and reser
g proficiency on collective and individual | onnel requirements and their implication for future
buld reduce demands for active personnel;
brigades; identifying and analyzing personnel
rve component training system; developing an
tasks performed at combat training centers; and | | • | 4646 | Researched addressing reshaping support functions by help configuration of inventories at all echelons to responsively associated operating costs; improving the quality and usabi alternatives to reduce the burden of financial management; performance in the critical logistics processes by identifyin orders, serviceable returns, etc.; increasing responsiveness installations the Army will require out to 2020. | meet operational requirements while redu
lity of financial information needed for log
recommending adjustments to Army's pri-
g and correcting the sources of poor qualit | cing the dollar investment in inventory and gistics decision making and evaluating ce and credit policies; achieving better by to reduce the wastage incurred by multiple | | • | 712 | Researched addressing technology alternatives, including is acquisition system; and evaluating how the Army can lever efficiencies. | | | | Total | 16812 | | | | | FY 2000 | Planned F | Program: | | | | • | 3111 | Research addressing the Army's role in national security, in and resource reviews; assessing the Army's current role in doctrine to enhance Army capabilities to conduct operation did happen and the way in which diplomatic factors and coa framework for monitoring the emergence of "peer compe | space and how it can be enhanced in the fu
s in urban environments; seeking to explai
alition and physical constraints affected o | iture; examining new concepts, technologies, and in what did not happen (and why) as well as what | | • | 4085 | Research addressing the creation of a more agile, responsive the effects of deployment policies on personnel readiness; it to execute its time-phased force deployment list for an MT will help the Army improve the order and ship process; help | e force, including a quantitative assessmer
dentifying ways to support SSC missions ways; developing and supporting the implem | while minimizing impacts on the Army's ability tentation of process-improvement initiatives that | | Project D7 | 732 | Pa | ge 2 of 4 Pages | Exhibit R-2 (PE 0605103A) | | | | ARMY RDT&E BUDGET ITEM JU | JSTIFICATION (R-2 Exh | ibit) DATE Febru | uary 2000 | |-----------|---------|--|--
--|--| | BUDGET A | | nt and Support | PE NUMBER AND TITLE 0605103A Rand Ar | royo Center | PROJECT D732 | | FY 2000 | Planned | Program: (continued) | | | | | | | performance and reduce inventory investment; externative unit resources of quality problems, malternative unit resource priority-setting methodologrange of operational missions; and providing analysis of the performance and reduce inventory investment; externative unit resources of quality problems, making the providing analysis of the performance and reduce inventory investment; externative unit reduces the performance and reduce inventory investment; externative unit reduces the performance and reduce inventory investment; externative unit resources of quality problems, making and providing analysis of the performance and reduces pe | easure their impact on the logistics sys
ogies and new concepts for resourcing u | tem, and help generate corrective solutions
nits to maintain a readiness posture that su | s; examining | | • | 2249 | Research addressing recapitalization and moderniz
future capabilities provided by Army modernization
and determine their military utility in a system-of-salternative strategies that might result in quicker find
information systems, should be incorporated within | ation strategies, including developing an programs; using high-resolution simularly systems context; examining Army progelding of force capabilities; providing an the Army acquisition, test and evaluation | measures of effectiveness for evaluating con
ulation to quantify characteristics of future
rams and investment strategies and recom
a long-term vision of how spiral developm
tion, and training environment; and analyz | e-force concepts
mending
tent, as applied to
ting the necessary | | • | 674 | tradeoffs in meeting increasing demands on curren
Providing analytic support to the QDR effort, inclu
support domestic authorities in peace and war; and
amounts are sufficient to attract and retain the quar | ding helping the Army leadership eval forecasting active duty personnel cost | uate how to best develop and demonstrate s in order to assess whether out-year personal transfer of the state | capabilities to | | • | 3148 | Research addressing staffing and shaping the force evaluating the cost-effectiveness of advertising and policy issues that arise as the Army implements disdemands for active personnel; and assessing how the officer force. | , including developing designs and pla
I marketing programs; addressing the fi
stance learning; testing and evaluating a | ns for conducting Army recruiting market
requency of ARNG rotations to CTCs; and
alternative ROTC staffing programs that co | llyzing personnel ould reduce | | • | 3035 | Research addressing reshaping support functions, i weapon-system maintenance support across all ech implementation issues and recommend policy refin training ammunition to improve system responsive operations; applying the VM define-measure-improadministrative lead time/production lead time; and | nelons for existing equipment and new thements; applying VM analysis and promess and reliability; helping the Army ove methodology to the procurement p | echnologies; analyzing single stock fund pocess improvement techniques to the mana improve its strategic responsiveness in smarocess in lead times and order quantities to | policies to identify
gement of Army
all- and mid-size
o reduce | | • | 749 | system. Research addressing maintaining the technological exploiting acquisition reform initiatives to improve Army laboratories. | | | | | • | 472 | Small Business Innovative Research/Small Busines | ss Technology Transfer | | | | Total | 17523 | | | | | | Project D | 732 | | Page 3 of 4 Pages | Exhibit R-2 (PE 060) | 51034) | ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 BUDGET ACTIVITY **6 - Management and Support** PE NUMBER AND TITLE 0605103A Rand Arroyo Center PROJECT **D732** ## FY 2001 Planned Program: • 6955 Research addressing the national security debate • 5763 Research addressing shaping and staffing the force • 5962 Research addressing reshaping support functions and infrastructure 1192 Research addressing exploring technology alternatives Total 19872 Total | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 16685 | 17656 | 17995 | | Appropriated Value | 16718 | 17656 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -33 | | | | b. SBIR / STTR | | | | | c. Omnibus or Other Above Threshold Reductions | | -72 | | | d. Below Threshold Reprogramming | +127 | | | | e. Rescissions | | -61 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | +1877 | | Current Budget Submit (<u>FY 2001</u> PB) | 16812 | 17523 | 19872 | Change Summary Explanation: Funding - For FY 2001, the increase supports the QDR and senior leader requirements. Project D732 Page 4 of 4 Pages Exhibit R-2 (PE 0605103A) | ARMY RDT&E BUDGET IT | EM JUS | JUSTIFICATION (R-2 Exhibit) | | | | | | February 2000 | | | | |--|------------------|-----------------------------|--------------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------|--|--| | BUDGET ACTIVITY 6 - Management and Support | | | NUMBER AND 05301A | | ajalein A | toll | | PROJECT D614 | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | | D614 US Army Kwajalein Atoll | 127470 | 13932 | 153326 | 144715 | 127949 | 135831 | 139560 | Continuing | Continuing | | | A. Mission Description and Justification: The U.S. Army Kwajalein Atoll/Kwajalein Missile Range (USAKA/KMR) is a remote (located in the Republic of the Marshall Islands), secure activity of the Major Range and Test Facility Base as constituted by DoD Directive 3200.11. Its function is to support test and evaluation of major Army and DoD missile systems, Army Space surveillance and object identification, and National Aeronautics and Space Administration (NASA) scientific and space programs. Programs supported include Army missile defense, Ballistic Missile Defense Organization (BMDO) demonstration/validation tests, Air Force Intercontinental Ballistic Missile (ICBM) development and operational tests, U.S. Space Surveillance Network, and NASA Space Transportation System (Shuttle) and orbital debris experiments. USAKA/KMR supports the Missile Defense Act of 1991 to put in place a Ground Based Defense System by 2006 or earliest date possible. The technical element of USAKA/KMR is the Kwajalein Missile Range, which consists of a number of sophisticated, one-of-a-kind, radar, optical, telemetry, command/control/ communications, and data reduction systems. These systems include the four unique radars of the Kiernan Reentry Measurement Site (KREMS); super Recording Automatic Digital Optical Tracker (RADOT) long range video-metric tracking systems, high density data recorders for high data-rate telemetry, and underwater acoustic impact location system data analysis and reduction hardware and software. USAKA/KMR is contractor operated and is therefore totally dependent upon its associated support contractors. Program also provides funds for the contractors to accomplish installation operation and maintenance (O&M). The lean O&M funding for FY 1999 has resulted in the delay of critical repair and replacement of facilities and equipment. The FY99 reductions in this PE and the USAKA/KMR line in PE
0604759A have delayed completion of critical range modernization efforts by over one year, negating savings until FY03 and causing a serious backlog of infrastructure repair and maintenance, as well as contributed to multi- million dollar equipment repair/replacement backlog. Noted funding for FY's 00/01 is required to maintain minimal O&M support, while accepting moderate risk of continued degradation of USAKA/KMR infrastructure (housing, offices, facilities), higher future repair costs, and reduced logistical support capability, as well as continuation of the KMR Modernization and Remoting (KMAR) Program. The KMAR program is a concurrent, rangewide modernization effort to maximize the use of common, standardized Commercial Off-The-Shelf (COTS) technology to replace obsolete components; implement common hardware/software architectures and automation; and "remote" the operation of range sensors and instrumentation to the island of Kwajalein. This effort will upgrade range capabilities that are critical to the success of upcoming Theater Missile Defense (TMD) and National Missile Defense (NMD) test missions as well as reduce USAKA/KMR annual operating costs by \$17.7M per year beginning in FY03 as reflected in FY03-05 funding levels above. The Army, Air Force, Navy and BMDO have programs planned, which have significant test and data gathering requirements at USAKA/KMR. Air Force programs require firing at full range with complete data collection during late mid course and terminal trajectory. BMDO programs require range sensors to collect technical data in support of National Missile and Theater Missile Defense programs being conducted at USAKA/KMR. These test data cannot be obtained except through the use of technical facilities available on and in the vicinity of USAKA/KMR. Data collection on objects in space remains significant because the Advanced Research Project Agency (ARPA) Long-Range Tracking and Instrumentation Radar (ALTAIR), located at USAKA/KMR, is one of only three sensors world-wide that has deep-space tracking capability. Programs supported include Air Force programs Peacekeeper, Minuteman III, and Delta; Army/BMDO's NMD (GBI, GBR, BMC3, IFICS), TMD (THAAD, PAC-3, System Integration of Tests, Family of Systems) Theater Missile Defense Critical Measurements Program, Theater High Altitude Air Defense (THAAD), Patriot, and ground-based radar; NASA's Project D614 Page 1 of 3 Pages Exhibit R-2 (PE 0605301A) Item 126 1197 | | | ARMY RDT&E BUDGET ITEM JUS | TIFICATION (R-2 Exhibit) | DATE February 2000 | |------------|---------------|---|---|--| | BUDGET A | | nt and Support | PE NUMBER AND TITLE 0605301A Army Kwajalein Ato | PROJECT | | | | System (STS), Orbital Debris Measurement Program, and Missile Center's associated programs. | Small Expendable Deployer System and Orbital De | bris Radar Calibration Spheres, along with | | FY 1999 | Accomplis | nments: | | | | • | 7899 | Provided management support (salaries, training, trav | rel, SMDC matrix, etc.). | | | • | 606 | Accomplished maintenance and repair projects, include | ding design. | | | • | 13011 | Procured POL and MILSTRIP. | | | | • | 4678 | Procured other mission operating supplies, equipment | | | | • | 5841 | Provided air and sea transportation (cargo to and from | | a | | • | 35693 | Continued to support Army, BMDO, NASA, and Air | | g. Continued support to KMAR program). | | • | 59084 | Provided logistical support to self contained islands of | USAKA. | | | •
Total | 658
127470 | Year 2000 Compliance. | | | | lotai | 12/4/0 | | | | | FY 2000 | Planned Pr | ogram: | | | | • | 8474 | Provide management support (salaries, training, trave | l, SMDC matrix, etc). | | | • | 5750 | Accomplish maintenance and repair projects, including | ng design. | | | • | 12076 | Procure POL and MILSTRIP. | | | | • | | Procure other mission operating supplies, equipment, | | | | • | 6657 | Provide air and sea transportation (cargo to and from | · · · · · · · · · · · · · · · · · · · | | | • | 35012 | Continue to support Army, BMDO, NASA and Air Fo and Remoting (KMAR). | orce development and operational missile testing. | Continue support to KMR Modernization | | • | 64616 | Provide logistical support to self contained islands of | USAKA. | | | • | 3620 | Small Business Innovative Research/Small Business T | Cechnology Transfer (SBIR/STTR) Program. | | | Total | 139322 | | | | | FY 2001 | Planned Pr | ogram: | | | | • | 8515 | Provide management support (salaries, training, trave | l, SMDC matrix, etc.). | | | • | 10500 | Accomplish maintenance and repair projects, including | | | | • | 16614 | | - | | | • | 5070 | Procure other mission operating supplies, equipment, | and services. | | | • | 6740 | Provide air and sea transportation (cargo to and from | continental United States). | | | Project I |)61 <i>4</i> | | Page 2 of 3 Pages | Exhibit R-2 (PE 0605301A) | ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT ## 6 - Management and Support 0605301A Army Kwajalein Atoll D614 • 38705 Continue to support Army, BMDO, NASA and USAF development and operational missile testing. Continue support to KMR Modernization and Remoting (KMAR). ## FY 2001 Planned Program: (continued) 67182 Provide logistical support to self contained islands of USAKA. Total 153326 | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 133027 | 140344 | 140958 | | Appropriated Value | 134710 | 140344 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -1683 | | | | b. SBIR / STTR | -5134 | | | | c. Omnibus or Other Above Threshold Reduction | | -554 | | | d. Below Threshold Reprogramming | +601 | | | | e. Rescissions | -1024 | -468 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | +12368 | | Current Budget Submit (<u>FY 2001</u> PB) | 127470 | 139322 | 153326 | Change Summary Explanation: Funding – FY 2001: Restores 12368 to continue O&M of USAKA until KMR Modernization and Remoting project is complete. Project D614 <u>Page 3 of 3 Pages</u> 1199 Exhibit R-2 (PE 0605301A) # THIS PAGE INTENTIONALLY LEFT BLANK ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE ## 6 - Management and Support 0605326A Concept Experimentation Program | 1 191 1 11 11 11 11 11 | | | | | | - J | | | | |---|------------------|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | Total Program Element (PE) Cost | 16954 | 20785 | 15410 | 91943 | 60295 | 67147 | 54192 | Continuing | Continuing | | D308 Concept Experimentation Program | 13583 | 18823 | 8931 | 9373 | 9340 | 9315 | 9291 | Continuing | Continuing | | D309 Digital Information Technology Testbed | 3371 | 1962 | 0 | 0 | 0 | 0 | 0 | 0 | 5333 | | D312 Force XXI Experimentation | 0 | 0 | 6479 | 82570 | 50955 | 57832 | 44901 | Continuing | Continuing | **A.** <u>Mission Description and Justification</u>: The Concept Experimentation Program (project 308) enables the U.S. Army Training and Doctrine Command (TRADOC) battle labs and schools to evaluate emerging technologies and other equipment to help define Army mission needs and operational requirements. Projects selected for funding are relatively low cost conceptual evaluations, with high potential for warfighting return on investment. The program provides direct support to Battle Lab Warfighting Experiments (BLWE). The program is also a first look at emerging technologies that have the potential to support the Army's Force XXI design needs. The Digital Information Technology Testbed (project 309), is a functional test bed and model for the DOD and Federal Government to test and integrate new digital technologies for collecting, disseminating and managing information globally. It is also operational multimedia records (management and archives) that enable DOD to meet its Title 10 responsibilities under the Goldwater-Nichols Act through collecting, managing and disseminating information worldwide to achieve knowledge dominance. Force XXI Experimentation (project 312) funds the Army Experimentation Campaign Plan (AECP) in support of transforming the analog Army into a digital Army. | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 13948 | 16990 | 73006 | | Appropriated Value | 14041 | 20990 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -93 | | | | b. SBIR / STTR | -370 | | | | c. Omnibus or Other Above Threshold Reductions | | -86 | | | d. Below Threshold Reprogramming | 3432 | | | | e. Rescissions | -56 | -119 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -57596 | | Current Budget Submit (FY 2001 PB) | 16954 | 20785 | 15410 | Change Summary Explanation: FY 2001 – Reprogrammed from Project 308 to OMA PE 122018 for Army Experimentation Campaign Plan (AECP) requirements. Page 1 of 5 Pages Exhibit R-2 (PE 0605326A) | ARMY RDT&E BUDGET ITE | February 2000 | | | | | | | | | | |--|------------------|------------------|------------------|---------------------|---------------------|---------------------
--------------------|--------------------|---------------------|------------| | BUDGET ACTIVITY 6 - Management and Support | | _ | MBER AND 5326A (| | Experime | entation F | Program | | PROJECT
D308 | | | COST (In Thousands) | FY1999
Actual | FY 200
Estima | | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D308 Concept Experimentation Program | 13583 | 18 | 8823 | 8931 | 9373 | 9340 | 9315 | 9291 | Continuing | Continuing | Mission Description and Justification: The Concept Experimentation Program (CEP) is a key innovative tool which provides TRADOC battle labs and schools the ability to capitalize on emerging technologies, emerging warfighting concepts, and new materiel initiatives. Program growth reflects increased emphasis on Force XXI initiatives and accelerated acquisition methods. Funds are used to acquire, lease or fabricate equipment to conduct experiments to determine military utility or potential to satisfy Army Doctrine, Training, Leader Development, Organization, Materiel and Soldiers (DTLOMS) needs. TRADOC battle labs build on initiatives with greatest potential payoff. Program is also used as a first look at emerging technologies and emerging warfighting concepts that have the potential to support the Army's Force XXI design needs. As the Army moves toward Force XXI, the critical task of designing the force around information requires major investment in information-age capabilities. Constructive, virtual, and live simulations are used to examine warfighting concepts across DTLOMS domains. They cover all aspects of command and control, lethality, survivability, and tempo and are essential to technology insertion in future Army systems and force structure. #### FY 1999 Accomplishments: - 350 Future Fires Command and Control - 129 Real time Tactical Video Link - 97 Helmet Mounted Sniper Detection System - 136 Own the Night Technologies - 491 Beyond Line of Sight Communications Support for Aviation and Maneuver Support - 178 Battle Command Vehicle - 225 Semi-Autonomous Reconnaissance Operations for Mounted Maneuver II - 200 Rotocraft Pilots Associate (RPA) Interrogation into Army after Next Platforms - 437 Weather/Terrain Assessment Tool - 235 Space Technology to Enhance Information Dominance on the Move - 56 Configured Load Unit Building - 248 Manned and Unmanned Aerial Platforms - 132 Warfighters Information Network (WIN) Space-Based Collection and Reporting - 500 System Linkages (Force XXI/AECP) - 672 After Action Reporting Capability (Force XXI/AECP) - 100 Digital Force Coordination Cell (Force XXI/AECP) - 3500 Communications Linkages (Force XXI/AECP) - 120 System Architecture for Joint Contingency Force AWE (Force XXI/AECP) Project D308 Page 2 of 5 Pages Exhibit R-2A (PE 0605326A) ## DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 PE NUMBER AND TITLE **BUDGET ACTIVITY PROJECT** 6 - Management and Support 0605326A Concept Experimentation Program **D308** FY 1999 Accomplishments: (continued) 118 Network for Tactical Operations Center Radios (Force XXI/AECP) Tactical Operations Centers/Enroute Mission Planning and Rehearsal Tool (TOC/EMPRS) (Force XXI/AECP) 250 Army Experiment 6 13583 Total FY 2000 Planned Program: 5327 Concept experimentation to be determined by CEP Schedule and Review Committee. 1909 Experimentation at the Mounted Maneuver Battle Lab (MMBL) 677 Battle Command Reengineering CEP 323 Air and Missile Defense Maneuver Operations CEP 133 Military Police/Engineer Urban Robot CEP 336 AECP – System Linkages – CCTT (Division Capstone Exercise) 553 AECP – System Linkages (Division Capstone Exercise) 2125 AECP – C4I AAR Integration (Division Capstone Exercise) 405 AECP - Operational Architecture/Digital Command Post Support (Joint Contingency Force Advanced Warfighting Experiment) 1200 AECP – Data Collection (Joint Contingency Force Advanced Warfighting Experiment) 5078 AECP - Enroute Mission Planning and Rehearsal System (EMPRS) (Joint Contingency Force Advanced Warfighting Experiment) 250 Army Experiment 7 (AE7) 507 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Program Total 18823 FY 2001 Planned Program: Concept experimentation to be determined by Sep 00 CEP Schedule and Review Committee. Total 8931 Project D308 Page 3 of 5 Pages Exhibit R-2A (PE 0605326A) | ARMY RDT&E BUDGET ITE | | February 1999 | | | | | | | | | |---|---|--------------------|-----|---|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | BUDGET ACTIVITY 6 - Management and Support | PE NUMBER AND TITLE 0605326A Concept Experimentation Program D309 | | | | | | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimat | - | - | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D309 Digital Information Technology Testbed | 3371 | 19 | 962 | 0 | 0 | 0 | 0 | 0 | 0 | 5333 | Mission Description and Justification: The DoD Information Technology Testbed (DITT) is a functional concept exploration, testbed and prototyping program established under charter by the Assistant Secretary of Defense for Command, Control, Communications and Intelligence (ASD C3I) to develop innovative, enterprise wide solutions to information, document, record and knowledge management. The DITT, located at Ft. Leavenworth, KS, develops methodologies to share and utilize information across organizations at the DOD level, develops solutions for emerging issues/problems and prototypes massive archive systems to house and access multimedia databases that can be used to support both Army and Joint operations. The DITT system will be used to conduct operational testing of COTS/GOTS software/hardware IAW the DOD Electronic Document and Record Management (EDRM) Strategic Plan and will perform limited conformance testing of software products against various information management standards for the IEEE. #### **FY 1999 Accomplishments:** - 190 Multimedia Research Library System System Test - 225 Multimedia Research Library System Video Prototype - 2956 Multimedia Research Library System Baseline Operational System Total 3371 ## FY 2000 Planned Program: - 535 Operational Software Testing (RMA solutions, document management, workflow) (Base) - 785 Operational Hardware Testing (Hierarchical Storage, Multimedia Capture Systems) (Base) - 225 Digital Library Community of Interest (COI) Integration/Prototype (Phase 1) - 240 Medical Community of Interest (COI) Integration/Prototype (Phase 1) - 124 Multimedia Archive Analyst System (Phase 2) - Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Program Total 1962 FY 2001 Planned Program: Project not funded in FY 2001 Project D309 Page 4 of 5 Pages Exhibit R-2A (PE 0605326A) | ARMY RDT&E BUDGET ITE | EM JUSTIFICATION (R-2A Exhibit) | | | | | | | February 1999 | | | |--------------------------------|---------------------------------|-------------------|-------|---------------------|---------------------|--------------------|--------------------|---------------------|------------|--| | | | | | | | PROJECT
D312 | | | | | | COST (In Thousands) | FY1999
Actual | FY 200
Estimat | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | D312 Force XXI Experimentation | 0 | | 0 647 | 9 82570 | 50955 | 57832 | 44901 | Continuing | Continuing | | Mission Description and Justification: The Army Experimentation Campaign Plan (AECP) mission is to experiment with forces enabled with information based command and control, advances in training and leader development, technology enhancements, and joint interoperability to realize improvements in warfighting capability and strategic responsiveness. The objective of experimentation is to increase our Army's strategic responsiveness for an expanded range of missions while preserving our core capability of warfighting. FY01 funds are to be divided amongst the experimental axes: Heavy, Light, and Strike Force. Operational guidelines require new concepts to meet national strategy and anticipate emerging threats; increase interoperability; maintain doctrine, training, leader development, organization, materiel, and soldiers change in balance; and concepts will be subject to rigorous analysis and experimentation to inform senior army leadership decisions. Initiatives include developing system of systems linkages; exploring and developing new training support packages, digital AAR capabilities, system engineering and architecture development, and simulation/stimulation architecture and engineering development. FY 1999 Accomplishments: Funded in Project D308 FY 2000 Planned Program: Funded in Project D308 #### FY 2001 Planned Program: • 6479 Force XXI Experimentation / Advanced Warfighting Experiments per the Army Experimentation Campaign Plan (AECP) Funding Integrated Processing Team priorities. Total 6479 Project D312 Page 5 of 5 Pages Exhibit R-2A (PE 0605326A) # THIS PAGE INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET IT | oit) | | DATE Fe | bruary 20 | 000 | | | | | |--|------------------|--|---------------------|---------------------|---------------------|---------------------|--------------------|---------------------|------------| | BUDGET ACTIVITY 6 - Management and Support | | PE NUMBER AND TITLE 0605601A Army Test Ranges and Fac | | | | | PROJECT DF30 | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY2005
Estimate | Cost to
Complete | Total
Cost | | DF30 Army Test Ranges & Facilities | 120024 | 14648 | 119657 | 116666 | 133737 | 139927 | 160833 | Continuing | Continuing | A. <u>Mission Description and Justification</u>: Effective 1 October 1999, the US Army Operational Test and Evaluation Command (OPTEC) was redesignated as the US Army Test and Evaluation Command (ATEC). The three subordinate commands assigned to ATEC are: the Army Evaluation Center (AEC), the Operational Test Command (OTC) formerly the Test and Experimental Command (TEXCOM), and the Developmental Test Command (DTC) formerly the US Army Materiel Command's Test and Evaluation Command (TECOM). All functions and resources in this PE are managed by the Developmental Test Command. Project DF30 provides the required test capability for DTC developmental testing of DoD materiel, weapons and weapons systems from concept through production within the acquisition cycle at three Major Range and Test Facility Bases: Yuma Proving Ground, AZ (to include management of Army natural environmental testing); Aberdeen Test Center, Aberdeen Proving Ground, MD; and White Sands Missile Range, NM (including the Electronic Proving Ground (EPG), Fort Huachuca, AZ). This program also provides the required developmental test capability at: Aviation Technical Test Center, Fort Rucker AL; Redstone Technical Test Center, Redstone Arsenal, AL; Cold Regions Test Center, Forts Greely and Wainwright, AK; Tropic Regions Test Center at Schofield Barracks HI; and a capability to provide for integrated test planning plus safety assessment/verification. Developmental test capabilities at each test range have been uniquely established, are in place to support test and evaluation (T&E) requirements of funded weapons programs, and are required to assure technical performance, adherence to safety requirements, reliability, logistics supportability, and quality of materiel in development and in production. Program funding includes efforts toward leveraging technologies to include procurement of essential equipment, personnel training and test facility modernization to support the warfighter's weapons and equipment. It also provides for leverage, integration and use of virtual and synthetic test tools/capabilities for reduction of test and program acquisition costs. Current testing capabilities are not duplicated within DoD and they represent baseline requirements to assure acceptable risk to the soldier as new technologies emerge into fielded weapons systems. As part of the DoD RELIANCE initiative, the Army (via this program) has committed at the highest senior service levels to be the lead agency for ground vehicles, gun munitions, electric guns, and surface-to-air missiles. This initiative is currently supported by the services Vice Chiefs of Staff in their role as the Test and Evaluation Board of Directors. This project finances indirect test operating costs not billable to test customers, replacement of test equipment and test facility modernization projects to maintain current testing capabilities and improvements to safety, environmental protection, efficiency of test operations, and technological advances. This program does not finance reimbursable costs directly identified to a user of these ranges. Direct costs are borne by materiel developers and project/product managers in accordance with DoD Directive 7000.14R. October 1999. Project DF30 Page 1 of 5 Pages Exhibit R-2 (PE 0605601A) Item 129 1207 PE NUMBER AND TITLE 0605601A Army Test Ranges and Facilities **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** BUDGET ACTIVITY 6 - Management and Support DATE February 2000 PROJECT DF30 | o manageme | int and oupport | 0000001A Ailily Test Na | ngoo ana i aominoo Di oo | |------------------|---|---|---| | TY 1999 Accompli | shments: | | | | 477 Fotal 120024 | Performed command-wide test management to include significant numbers of Integrated Product Team efforts non-major acquisition programs/experiments. Some of PATRIOT (PAC3) Naval Ship Structures Programs/Experiments LONGBOW HELLFIRE Light/Medium Tactical Vehicles (4X4) Theater Missile Defense (TMD) Brilliant Anti-Armor Submunition (BAT) ABRAMS M1A2 Aircraft Survivability Equipment Near Term Digital Radio JAVELIN Block II Advanced Medium Range Air to Air Missile Heavy Dry Support Bridge AIR WARRIOR Improved Recovery Vehicle BRADLEY Fighting Vehicle System Airborne Engineering Evaluation Support Activity (AI | s and issuance of safety releases and safety of the major systems tested include: High Mobility Multi-Purpose Wheeled Artillery Systems (CRUSADER) COMANCHE Helicopter Subsystems Army Tactical Missile System (ATACI Theater High Altitude Area Defense (T Multiple Launch Rocket System (MLR Improved Target Acquisition System/T Heavy Assault Bridge STINGER Missile GUARDRAIL Common Sensor Advanced Field Artillery Tactical Data Navy Standard & Rolling Airframa Secure Mobile Anti-Jam Reliab Improved Cargo Helicopter Force Battle Command, Brigade & Belo | y confirmations were conducted on both major and Vehicle Prototype MS) Block II (HAAD) S) (FOW) a System (AFATDS) be Missiles ole Tactical – Terminal (SMART-T) | | Project DF30 | | Page 2 of 5 Pages | Exhibit R-2 (PE 0605601A) | | A | ARMY RDT&E BUDGET ITEM JUS | TIFICATION (R-2 Exhibit) | DATE Febru | ary 2000 | | |--|----------------------------|--|--|-------------------|--| | BUDGET ACTIVITY 6 - Management and Support | | PE NUMBER AND TITLE 0605601A Army Test Ranges ar | • | PROJECT | | | FY 2000 Planned Pro | • • | ning, safety assessment/verification and conduct of to come of safety releases and safety confirmations will be systems to be tested include: Naval ship structures programs/experiments LONGBOW HELLFIRE Multipurpose Individual Munition Joint Services Lightweight Integrated Suit Tech Theater High Altitude Area Defense (THAAD) High Mobility Rocket System (HIMARS) Blk III Aircrew Integrated Systems GUARDRAIL Common Sensor High Mobility Multi-Purpose Wheeled Veh (HMARM) Army Joint Standoff Target Attack Radar System Advanced Field Artillery Tactical Data System Advanced Tank Armaments Force XXI Battle Command Brigade & Bell at White Sands Missile Range | est operations. Involvem
be conducted on both maj
anology (JSLIST)
MMWV) Prototype
in (JSTARS)
(AFATDS) | ent in significan | | | Project DF30 | | Page 3 of 5 Pages | Exhibit R-2 (PE 0605 | 601A) | | PE NUMBER AND TITLE 0605601A Army Test Ranges and Facilities **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** BUDGET ACTIVITY 6 - Management and Support DATE February 2000 **PROJECT** **DF30** ## FY 2001 Planned Program: 119657 Command-wide test management including test planning, safety assessment/verification and conduct of test operations. Involvement in significant numbers of Integrated Product Team efforts and issuance of safety releases and safety confirmations will be conducted on both major and non-major acquisition programs/experiments. Some of the major systems to be tested include: Brigade Combat Team Naval ship structures programs/experiments PATARIOT PAC3 FIREFINDER P3I **Tactical Internet Demonstration** Maneuver Control System (MCS) Armored Amphibious Assault Vehicle (AAAV) Improved Cargo Helicopter Theater Missile Defense (TMD) Theater High Altitude Area Defense (THAAD) Brilliant Anti-Armor Submunition (BAT) High Mobility Rocket System (HIMARS) Tube Launched, Optically Tracked, Wire Guided (TOW) Missile PIP Light Armored Vehicle Multipurpose Individual Munition Mine Neutralization/Detection **SMART-T** Forward Area Air Defense Command and Control Soldier Enhancement Program Objective Individual Combat Weapon Advanced Field Artillery Tactical Data System (AFATDS) SCAMP Block II M1 Breacher Fire Support Team Vehicle Integration **Ground Combat Identification** LAND WARRIOR Aircrew Integrated
Systems Total 119657 Exhibit R-2 (PE 0605601A) Project DF30 Page 4 of 5 Pages 1210 # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 6 - Management and Support PE NUMBER AND TITLE PROJECT 0605601A Army Test Ranges and Facilities DF30 | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget: (FY 2000/2001 PB) | 118571 | 137193 | 134335 | | Appropriated Value | 119553 | 147193 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reduction | -982 | | | | b. SBIR/STTR | -1637 | | | | c. Omnibus or Other Above Threshold Reduction | | -321 | | | d. Below Threshold Reprogramming | 3564 | | | | e. Rescissions | -474 | -387 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -14678 | | Current Budget Submit (FY 2001 PB) | 120024 | 146485 | 119657 | Change Summary Explanation: Funding - FY 2001 - Operational funds for Airborne Engineering Evaluation Support Activity (AEESA) were transferred to PE 0602782A/A779 (-551). Additional funds were realigned to higher priority requirements (-14100); efforts originally planned for FY 2001 that these funds would have supported have been deferred to the outyears. Project DF30 Page 5 of 5 Pages Exhibit R-2 (PE 0605601A) # THIS PAGE INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET IT | EM JUS | TIFIC | CATIO | ON (R | -2 Exhib | oit) | | DATE Fe | bruary 20 |)00 | |---|------------------|--|-------|---------------------|---------------------|---------------------|--------------------|--------------------|------------------------|------------| | BUDGET ACTIVITY 6 - Management and Support | | PE NUMBER AND TITLE 0605602A Army Test Technology and Sustaining Instrumentation | | | | | | | PROJECT
D628 | | | COST (In Thousands) | FY1999
Actual | FY 200
Estima | - | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D628 Test Technology & Sustaining Instrumentation | 41726 | 31 | 1439 | 33156 | 34678 | 35175 | 46244 | 51283 | Continuing | Continuing | A. <u>Mission Description and Justification:</u> Effective 1 October 1999, the US Army Operational Test and Evaluation Command (OPTEC) was redesignated as the US Army Test and Evaluation Command (ATEC). The three subordinate commands assigned to ATEC are: the Army Evaluation Center (AEC), the Operational Test Command (OTC), formerly the Test and Experimentation Command (TEXCOM), and the Developmental Test Command (DTC), formerly the US Army Materiel Command's Test and Evaluation Command (TECOM). All functions and resources in this PE are managed by the Developmental Test Command. Test technology provides critical front-end investments for development of new test methodologies, test standards, advanced test technology concepts for long range requirements, future test capabilities, and advanced instrumentation prototypes for DTC, which includes: Aberdeen Test Center (ATC), Aberdeen Proving Ground, MD; White Sands Missile Range (WSMR), NM (including the Electronic Proving Ground (EPG), Fort Huachuca, AZ); Yuma Proving Ground (YPG), AZ (including the Cold Regions Test Center (CRTC), Forts Greely and Wainwright, AK and the Tropic Test Site at Schofield Barracks, HI); Aviation Technical Test Center (ATTC), Fort Rucker, AL; Redstone Technical Test Center (RTTC), Redstone Arsenal, AL; and Dugway Proving Ground (DPG), UT. These capabilities support the streamlined development and fielding cycle of the Medium Brigade as well as Army Vision 2010 and Joint Vision 2010 initiatives. Within this element, a major initiative called Virtual Proving Ground (VPG) is directed towards integrating Modeling, Simulation, and Internetting technologies into the test and evaluation process to support acquisition streamlining and to offset significant downsizing and budget reductions. VPG will significantly improve the ability of the Army to provide early influence on system design, reduce test costs and time, and extend the envelope of information to reduce risk and acquisition costs. This initiative is critical to achieving long-term efficiencies not only within the Test and Evaluation (T&E) mission to offset funding and manpower reductions already taken, but also within the acquisition process at large by conforming to the Simulation and Modeling for Acquisition, Requirements, and Training (SMART) and Simulation Based Acquisition (SBA) processes. Sustaining instrumentation maintains existing capabilities at DTC test facilities by replacing unreliable, uneconomical and irreparable instrumentation, as well as incremental upgrades of instrumentation and software, to assure adequate test data collection capabilities # **FY 1999 Accomplishments:** 15686 CONTINUED SUPPORT OF DTC VIRTUAL PROVING GROUND (VPG): ATC: Initiated development and integration of High Level Architecture-compliant models and simulations with ground truth data. Continued development of performance databases, direct fire control models to calculate gun-pointing error for the M1 series of tracked vehicles and system Project D628 Page 1 of 10 Pages Exhibit R-2 (PE 0605602A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 6 - Management and Support Instrumentation DATE February 2000 PROJECT O605602A Army Test Technology and Sustaining D628 interfaces to support virtual testing of fire control and ground vehicle systems. Continued funding of the cooperative Technology Program Annexes (TPA) with the Army Research Lab to support development and integration of fire control and ground vehicle simulations. Continued development of #### FY 1999 Accomplishments: (continued) an engineering model to support tri-service development and evaluation of common simulation systems. Initiated development of a bridge-crossing simulator to perform bridge performance and endurance testing by simulating heavy vehicle crossings. ATTC: Initiated development and integration of high fidelity aviation models and simulations required to conduct virtual testing. Completed development of a virtual test range to integrate various system models (such as the Comanche aircraft model), virtual terrain, and threat models to conduct virtual flight visualization testing. Continued development of a physics-based helicopter simulation, in cooperation with the Comanche program, to conduct test and evaluation of the potential flight hazards associated with integration of new components into the aircraft. DPG: Initiated procurement of computer workstation and software to conduct virtual testing. Developed a smoke/obscurant model in the visible spectrum to predict dispersion characteristics under various live test conditions. Conducted integration of the 4D Weather System at YPG to perform micro/meso-scale weather analyses and forecasts which provide increased range efficiencies and enhanced range safety. Completed development of a software model to conduct virtual chemical, biological, and aerosol testing. RTTC: Continued to acquire high resolution, three dimensional, validated terrain, target, cultural features, human and smoke/obscurant models in the visible, mid-wave infrared and long-wave infrared spectrums to develop a virtual component/subsystem test capability for small missile systems with open-loop and closed-loop non-destructive testing of imaging Infrared/Millimeter Wave (IR/MMW) Seekers and small missile systems. Completed development of small missile ground truth databases. Developed a 3-D smoke and obscurant model in the IR spectrum to generate and inject scenes for the Electro-Optics Sensor Flight Evaluation Lab (EOSFEL). Completed support to Project Constellation, a distributed virtual test capability across multiple DTC test centers, which included development of standard architectures, networks, and validation/accreditation procedures. Developed an electromagnetic model to measure the susceptibility parameters of various anti-tank and non-line-of-sight missiles. Continued acquisition of computer hardware and software to conduct virtual testing. WSMR: Continued acquisition of computer hardware and software required to conduct virtual large missile and C4I testing. Completed development of Command, Control, Communications, Computers and Intelligence (C4I) and Electronic Warfare (EW) simulation testing capabilities that replace expensive airborne jammers with simulators that inject actual threat waveforms into the test items which will significantly reduce test costs, test time, and provides test repeatability. Continued development of virtual reality mission planning for large missile systems. Completed development of a fiber optic link between the test range and software simulation laboratory. Completed development of an Airblast Survivability Model for Comanche. Completed support for Project Constellation that included development of standard architectures, networks, and validation/accreditation procedures. Acquired software to reconfigure the High Performance Computing (HPC) mainframe computer to servers that will provide real-time control of test resources. Completed development of terrain and ground truth databases. Completed development of software tools to simulate C4I systems and battlefield electromagnetic characteristics. Project D628 Page 2 of 10 Pages Exhibit R-2 (PE 0605602A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 6 - Management and Support PE NUMBER AND TITLE 0605602A Army Test Technology and Sustaining Instrumentation OATE February 2000 PROJECT D628 YPG: Developed a comprehensive virtual desert terrain database that incorporates digital mapping data, soil characteristics, and terrain characteristics. Completed development of aviation fire control and line of sight
models to characterize turreted weapon systems in an Air-to-Air firing environment. Developed an enhanced virtual range to support and incorporate multi-weapon test scenarios. Initiated acquisition of computer hardware and software to conduct virtual testing. Developed software models to conduct virtual shock and vibration testing of howitzers. #### FY 1999 Accomplishments: (continued) 21133 CONTINUED DEVELOPMENT, ACQUISITION AND SUSTAINMENT OF CRITICAL TEST INSTRUMENTATION AND EQUIPMENT. ATC: Continued development of test site integration which consists of electronically linking test site instrumentation such as Weibel radars, ballistic test site terminals, digital flash x-rays cameras, Hadland high-speed photography cameras, and various types of environmental instrumentation to monitor toxic fumes and gases with an ATC test control facility to conduct test control, monitoring and real-time data analysis and review. Continued development of autonomous vehicle control and test range traffic monitoring systems. Continued acquisition of computer workstations to conduct data processing and analysis. Continued development of a combined Developmental Test (DT)/Operational Test (OT) vehicle instrumentation package. Continued development of vehicle endurance/performance test data analyzers. ATTC: Acquired inertial measurement units to measure aircraft altitude, angular rates and acceleration rates. Acquired airborne recorder interface units to simultaneously record and reproduce multiple aircraft data channels. DPG: Acquired gas chromatograph workstations, mini Chemical Agent Monitors and software to conduct real-time monitoring and detection of chemical agents. RTTC: Completed development of an acoustic flight vibration capability to reduce the number of costly missile test flights. Completed upgrade of the laser tracker hardware and software to provide accurate and reliable Time Space Position Information (TSPI) data. Continued acquisition of power amplifiers that are required to generate Electromagnetic Radiation environments used in physical environments testing. Installed high speed, high bandwidth fiber optic network to link the RTTC test ranges/facilities with the Army Aviation and Missile Command (AMCOM) Research Development Engineering Center (RDEC). WSMR: Continued to upgrade a single station laser tracker. Continued development of an instrumentation platform to remotely collect, analyze, transmit and log C4I message traffic. Continued software upgrade of the Drone Formation Control System autopilot, control, navigation and guidance systems. Congressional funding was provided to initiate acquisition of telemetry, range timing, operations control, data display, communications and video relay equipment and instrumentation to provide a smooth transition of range control from the old Range Control Center to the new Cox Range Control Center. Upgraded a suite of optical tracking instrumentation with high-resolution video cameras. Upgraded the Command Destruct System for remote control capability IAW personnel downsizing and safety assurance initiatives. Procured two spare cables, a spare target trolley, and instrumentation to replace damaged equipment at the Aerial Cable Range. Upgraded core radar and telemetry instrumentation to improve missile tracking accuracy and reliability. Congressional funding was provided to continue development of an existing Small Business Innovative Research project which predicts missile debris dispersion and analyzes the impact to commercial aircraft traversing the range. YPG: Continued acquisition of mobile, portable, and base station trunked land radio units. Developed a scoring sensor suite for turreted gun systems on rotary wing aircraft (munitions from .50 caliber to 30mm). Completed development of a gun pointing vector instrumentation package. PROTOTYPE INSTRUMENTATION AND ADVANCED CONCEPTS. Provided quick reaction capability to respond to emergency requirements, provided support for technical committees forging future instrumentation technology developments, and maintained/improved existing capability by Project D628 Page 3 of 10 Pages Exhibit R-2 (PE 0605602A) Item 130 - # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 6 - Management and Support PE NUMBER AND TITLE 0605602A Army Test Technology and Sustaining D628 Instrumentation replacement and limited upgrade of worn out, obsolete or unserviceable equipment/instrumentation at Army technical test ranges. Developed prototype instrumentation and performed advanced concept studies for development of new technologies. Continued to develop Test Operations #### FY 1999 Accomplishments: (continued) Procedures (TOPs) and International Test Operations Procedures (ITOPs) to ensure quality and consistency of test results throughout Army and for international cooperative applications. HQDTC: Provided management support for Virtual Proving Ground (VPG) across the command to ensure commonality, conduct strategic planning, and develop roadmaps. Provided command-level oversight and technical management support for the DTC instrumentation program. Technical support included requirements development, project prioritization, and execution of investment accounts for Small Business Innovative Research, Production Base Support, Army Test Technology and Sustaining Instrumentation, Major Test and Evaluation Investment, and the Central Test and Evaluation Investment Program. Continued to provide management and support costs for direct interface with the T&E Executive Agent, management of needs and solutions calls for T&E Reliance oversight, and support to the Army TERIB co-chair and the Army principal on the T&E Board of Operating Directors. Provided administrative support for the Local Area Network and TECNET, contracts, patents, symposia and conferences, exhibits and printing. Continued funding support to the Joint Program Office (JPO) for Test and Evaluation under the tri-service Executive Agent for Test and Evaluation. Total 41726 # FY 2000 Planned Program: 11330 CONTINUE SUPPORT OF VIRTUAL PROVING GROUND (VPG): ATC: Continue development and integration of High Level Architecture-compliant models and simulations with ground truth data. Continue development of performance databases, direct fire control models to calculate gun-pointing error for the M1 series of tracked vehicles and system interfaces to support virtual testing of fire control and ground vehicle systems. Continue funding of the cooperative Technology Program Annexes (TPA) with the Army Research Lab to support development and integration of fire control and ground vehicle simulations. Continue development of an engineering model to support tri-service development and evaluation of common simulation systems. Complete development of a bridge-crossing simulator to perform bridge performance and endurance testing by simulating heavy vehicle crossings. ATTC: Continue development and integration of high-fidelity aviation models and simulations required to conduct virtual testing. Continue development of a physics-based helicopter simulation to conduct test and evaluation of the potential flight hazards associated with integration of new components into the aircraft. Initiate development of a database management system to store, access, aggregate, and manipulate aircraft performance data. DPG: Continue procurement of computer workstations and software to conduct virtual testing. Conduct integration of the 4D Weather System at ATC to perform micro/meso-scale weather analyses and forecasts which provide increased range efficiencies, enhanced range safety, and significantly upgraded project support, i.e., test windows (acceptable weather conditions) and reduced setup/teardown times for instrumentation. Initiate development of validated model to replicate a chemical/biological point detection system. Project D628 Page 4 of 10 Pages Exhibit R-2 (PE 0605602A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 6 - Management and Support PE NUMBER AND TITLE O605602A Army Test Technology and Sustaining Instrumentation DATE February 2000 PROJECT D628 #### FY 2000 Planned Program: (continued) 13650 RTTC: Continue to acquire high resolution, three dimensional, validated terrain, target, cultural features, human and smoke/obscurant models in the visible, mid-wave infrared and long-wave infrared spectrums to develop a virtual component/subsystem test capability for small missile systems with open-loop and closed-loop non-destructive testing of imaging Infrared/Millimeter Wave (IR/MMW) Seekers and small missile systems. Continue acquisition of computer hardware and software to conduct virtual testing. Initiate development of a standardization process to integrate various software components (synthetic environments, databases, data repositories, models, and interfaces) to support virtual testing. Develop 2-D visible and IR scenes to drive the scene projectors and signal injection interfaces in the Electro-Optics Target Acquisition, Electro-Optics Sensor Flight Evaluation and IR Simulation Test Acceptance test facilities. WSMR: Continue acquisition of computer hardware and software required to conduct virtual large missile and C4I testing. Continue development of virtual reality mission planning for large missile systems. Develop a system to merge telemetry, optics, radar, Global Positioning Systems (GPS), and TSPI data to support mission analysis of large missile and air defense system test data. Initiate development of an architecture to rehost existing C4I legacy test tools to support Army testing and training requirements. Initiate development of a highly mobile, miniaturized, high speed/high capacity data communications network to support various tactical environments and different tactical vehicles without test personnel intervention. YPG: Continue acquisition of computer hardware and software to conduct virtual testing. Initiate development of a test control
simulation tool which integrates actual field instrumentation data with existing simulations and models to conduct test range management, test setup, simulation model validation and test result validation. INITIATE/CONTINUE DEVELOPMENT, ACQUISITION AND SUSTAINMENT OF CRITICAL TEST INSTRUMENTATION AND EQUIPMENT. ATC: Continue development of test site integration which consists of electronically linking test site instrumentation such as Weibel radars, ballistic test site terminals, digital flash x-ray cameras, Hadland high-speed photography cameras, and various types of environmental instrumentation to monitor toxic fumes and gases with an ATC test control facility to conduct test control, monitoring and real-time data analysis and review. Continue development of autonomous vehicle control and test range traffic monitoring systems. Continue acquisition of computer workstations to conduct data processing and analysis. Continue development of an enhanced DT/OT on-board vehicle instrumentation package. Continue development of vehicle endurance/performance test data analyzers. Initiate development of an acoustic soldier-system instrumentation suite to measure and record field test data. Initiate development of a laser target scoring system to measure supersonic/subsonic projectiles. Initiate development of a measurement system to measure shock levels generated by munitions on combat vehicles. Upgrade the real-time x-ray system to maximize detection of defects in materials, ammunition, and ammunition components. Project D628 Page 5 of 10 Pages Exhibit R-2 (PE 0605602A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 6 - Management and Support Instrumentation DATE February 2000 PROJECT 0605602A Army Test Technology and Sustaining D628 ATTC: Complete acquisition of airborne recorder interface units to simultaneously record and reproduce multiple aircraft data channels. Initiate upgrade of the helicopter icing spray system by replacing the bleed air and water delivery systems to ensure that the spray level characteristics are identical to natural clouds. Initiate acquisition of pre-flight instrumentation checkout equipment. #### **FY 2000 Planned Program: (continued)** DPG: Initiate acquisition of aerodynamic particle sizers that are used to measure aerosol clouds that are produced during all field tests of biological agent detectors. Initiate acquisition of portable thermometers to conduct atmospheric boundary layer tests for dispersion field-testing. Acquire a test data storage array to support chemical, biological, smoke and obscurant testing. RTTC: Continued acquisition of power amplifiers that are required to generate Electromagnetic Radiation environments used in physical environments testing. Initiate procurement of automated matrix switching devices and programmable conditioning equipment to allow insertion of flight test data into hardware-in-the-loop and six degree-of-freedom simulators. Acquire signal conditioning units and transducers to upgrade data acquisition instrumentation. Initiate acquisition of digital data recorders and receivers to receive, record, and display missile flight performance data. Acquire inertia measurement system to measure missile system physical characteristics. Initiate development of a six degree of freedom motion simulator to perform non-destructive testing of small missiles. Continue acquisition of a high speed, high bandwidth fiber optic network to link the RTTC test ranges/facilities with the AMCOM RDEC. WSMR: Continue conversion of an optical tracker system to single station laser tracker. Continue development of an instrumentation platform to remotely collect, analyze, transmit and log C4I message traffic. Continue software upgrade of the Drone Formation Control System autopilot, control, navigation and guidance systems. Continue acquisition of telemetry, range timing, operations control, data display, and video relay equipment and instrumentation to provide a smooth transition of range control from the Range Control Center to the new Cox Range Control Center. Initiate development of a high speed/high capacity wireless data communication network to support data collection, analysis and reduction of C4I test data. Complete upgrade of a suite of optical tracking instrumentation with high-resolution video cameras. Continue development of an existing Small Business Innovative Research project which predicts missile debris dispersion and analyzes the impact to commercial aircraft traversing the range. YPG: Continue acquisition of mobile, portable, and base station trunked land radio units. Upgrade the MPS-36 radar to provide precision tracking data and to control other down range instrumentation (such as Kineto Tracking Mounts and other short-range radars) near the impact point for artillery and smart munitions testing. Initiate acquisition of data recorders, sensors and telemetry equipment to collect aerodynamic and flight dynamic data for airdrop systems. Acquire transmitters, antennas and repeaters to link remote test sites Cold Regions Test Center (CRTC). Initiate acquisition of data loggers, radios, modems and sensor test equipment at CRTC. Replace old, obsolete computer systems to support high data rate, real-time data collection. Project D628 Page 6 of 10 Pages Exhibit R-2 (PE 0605602A) # DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 6 - Management and Support 0605602A Army Test Technology and Sustaining **D628** Instrumentation PROTOTYPE INSTRUMENTATION AND ADVANCED CONCEPTS. Provide quick reaction capability to respond to emergency requirements, provide support for technical committees forging future instrumentation technology developments, and maintain/improve existing capability by replacement and limited upgrade of worn out, obsolete or unserviceable equipment/instrumentation at Army technical test ranges. Continue to develop Test Operations Procedures (TOPs) and International Test Operations Procedures (ITOPs) to ensure quality and consistency of test results throughout Army and for international cooperative applications. FY 2000 Planned Program: (continued) HQ DTC: Provide management support for VPG across the command to ensure commonality, conduct strategic planning, and develop roadmaps. Provide commandlevel oversight and management support for the DTC instrumentation program. Technical support includes requirements development, project prioritization, and execution of investment accounts for Small Business Innovative Research, Production Base Support, Army Test Technology and Sustaining Instrumentation, Major Test and Evaluation Investment, and the Central Test and Evaluation Investment Program. Provide management and support costs for direct interface with the T&E Executive Agent, management of needs and solutions calls for T&E Reliance oversight, and support to the Army TERIB co-chair and the Army principal on the T&E Board of Operating Directors. Provide administrative support for Local Area Network and TECNET, contracts, patents, Symposia and Conferences, exhibits and printing. Continue funding support to the Joint Program Office (JPO) for Test and Evaluation under the tri-service Executive Agent for Test and Evaluation. Small Business Innovative Research/Small Business Technology Transfer Program. Total 31439 FY 2001 Planned Program: CONTINUE SUPPORT OF VIRTUAL PROVING GROUND (VPG): ATC: Continue development and integration of High Level Architecture-compliant models and simulations with ground truth data. Continue development of performance databases, direct fire control models to calculate gun pointing error for the M1 series of tracked vehicles and system interfaces to support virtual testing of fire control and ground vehicle systems. Continue funding of the cooperative Technology Program Annexes (TPA) with the Army Research Lab to support development and integration of fire control and ground vehicle simulations. Continue development of an engineering model to support tri-service development and evaluation of common simulation systems. ATTC: Continue development and integration of high-fidelity Aviation models and simulations required to conduct virtual testing. Continue development of a physics-based helicopter simulation to conduct test and evaluation of the potential flight hazards associated with integration of new components into the aircraft. Continue development of a database management system to store, access, aggregate, and manipulate aircraft performance data. DPG: Continue acquisition and integration of computer workstations and software to conduct virtual testing. Conduct integration of the 4D Weather System at RTTC to perform micro/meso-scale weather analyses and forecasts which provide increased range efficiencies, enhanced range safety, and significantly upgraded project support, i.e., test windows (acceptable weather conditions) and reduced setup/teardown times for instrumentation. Continue development of validated model to replicate a chemical/biological point detection system. RTTC: Continue to acquire high resolution, three dimensional, validated terrain, target, cultural features, human and smoke/obscurant models in Exhibit R-2 (PE 0605602A) Project D628 Page 7 of 10 Pages # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 6 - Management and Support Instrumentation PE NUMBER AND TITLE PROJECT 0605602A Army Test Technology and Sustaining Instrumentation the visible, mid-wave infrared and long-wave infrared spectrums to develop a virtual component/subsystem test capability for small missile systems with open-loop and closed-loop non-destructive testing of imaging Infrared/Millimeter Wave (IR/MMW) Seekers and small missile systems. Continue acquisition of computer hardware and software to conduct virtual testing. Initiate development of a standardization process to integrate various software components (synthetic
environments, databases, data repositories, models, and interfaces) to support virtual testing. Complete development ### FY 2001 Planned Program: (continued) of 2-D visible and IR scenes to drive the scene projectors and signal injection interfaces in the Electro-Optics Target Acquisition, Electro-Optics Sensor Flight Evaluation and IR Simulation Test Acceptance test facilities. WSMR: Continue acquisition of computer hardware and software required to conduct virtual large missile and C4I testing. Continued development of virtual reality mission planning for large missile systems. Develop a system to merge telemetry, optics, radar, GPS, and TSPI data to support mission analysis of large missile and air defense system test data. Initiate development of an architecture to rehost existing C4I legacy test tools to support Army testing and training requirements. Initiate development of a highly mobile, miniaturized, high speed/high capacity data communications network to support various tactical environments and different tactical vehicles without test personnel intervention. YPG: Continue acquisition of computer hardware and software to conduct virtual testing. Continue development of a test control simulation tool which integrates actual field instrumentation data with existing simulations and models to conduct test range management, test setup, simulation model validation and test result validation. Initiate development of a simulation model to accurately measure shock and vibration characteristics of ammunition stored on-board howitzers. #### 15670 INITIATE/CONTINUE DEVELOPMENT, ACQUISITION AND SUSTAINMENT OF CRITICAL TEST INSTRUMENTATION AND EQUIPMENT. ATC: Continued development of test site integration which electronically links test site instrumentation such as Weibel radars, ballistic test site terminals, digital flash x-rays cameras, Hadland high-speed photography cameras, and various types of environmental instrumentation to monitor toxic fumes and gases with an ATC test control facility to conduct test control, monitoring and real-time data analysis and review. Continue development of autonomous vehicle control and test range traffic monitoring systems. Continue acquisition of computer workstations to conduct data processing and analysis. Continue development of an enhanced DT/OT on-board vehicle instrumentation package. Continue development of vehicle endurance/performance test data analyzers. Continue development of an acoustic soldier-system instrumentation suite to measure and record field test data. Continue development of a laser target scoring system to measure supersonic/subsonic projectiles. Initiate acquisition of amplifiers and digitizers to upgrade the collection of ballistic range data. Initiate acquisition of a high-speed digital camera to reduce test costs associated with film processing/reproduction and to eliminate hazardous silver waste by-products generated during the film development process. Initiate development of a gun chamber pressure system. Continue development of a measurement system to measure shock levels generated by munitions on combat vehicles. ATTC: Continue upgrade of the helicopter icing spray system by replacing the hydraulic pump to ensure that the spray level characteristics are identical to natural clouds. Acquire airborne video recorders, video cameras and a telemetry link to simultaneously record and reproduce multiple aircraft data channels. Initiate acquisition of signal conditioning equipment to ensure safe monitoring of aircraft electrical signals and a high-speed data acquisition equipment to replace old, obsolete equipment. Initiate upgrade and integration of the icing instrumentation system from the U-21 aircraft to the C-12 aircraft. Project D628 Page 8 of 10 Pages Exhibit R-2 (PE 0605602A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 6 - Management and Support Instrumentation DATE February 2000 PROJECT O605602A Army Test Technology and Sustaining D628 #### FY 2001 Planned Program: (continued): DPG: Continue acquisition of portable thermometers to conduct atmospheric boundary layer tests for dispersion field-testing. Acquire atmospheric dispersion thermometers and process logic controllers to collect field test data from mini-cams. Replace obsolete chemical equipment used to conduct safety air monitoring, hazardous waste characterization, and sample analysis. Replace an old, obsolete fermentor/containment chamber to ensure that highly pathogenic microorganisms are not released into the atmosphere. RTTC: Continued acquisition of power amplifiers that are required to generate Electromagnetic Radiation environments used in physical environments testing. Continue acquisition of automated matrix switching devices and programmable conditioning equipment to allow insertion of flight test data into hardware-in-the-loop and six degree-of-freedom simulators. Continue development of a six degree of freedom motion simulator to perform non-destructive missile testing. Continue acquisition of a high speed, high bandwidth fiber optic network to link the RTTC test ranges/facilities with the AMCOM RDEC. Initiate acquisition of a digital real-time imaging system, which consists of a test item handling system capable of handling ATACMS size motors, a digital real-time x-ray imaging and enhancement system capable of creating 3D computed tomographic images, and a programmable logic controller for automating the motion control of the test item, to inspect missile systems and components to detect defects or lose components. WSMR: Continue conversion of an optical tracker system to single station laser tracker. Continue development of instrumentation platform to remotely collect, analyze, transmit and log C4I message traffic. Continue software upgrade of the Drone Formation Control System autopilot, control, navigation and guidance systems. Continue acquisition of telemetry, range timing, operations control, data display, and video relay equipment and instrumentation to provide a smooth transition of range control from the Range Control Center to the new Cox Range Control Center. Continue development of the high speed/high capacity wireless data communication network to support data collection, analysis and reduction of C4I test data. Initiate acquisition of portable 406-420MHz radios to comply with the National Telecommunications and Information Administration directive to migrate to 12.5 kHz bandwidth radios. Initiate acquisition of test control and analysis workstations at Launch Complexes 32, 33, 38, and 50. Initiate acquisition of a film to videotape transfer system. Initiate development of an optical data measurement system to provide highly accurate post-test TSPI and miss distance data in support of air defense and large missile testing. YPG: Continue acquisition of mobile, portable, and base station trunked land radio units. Complete upgrade the MPS-36 to provide precision tracking data and to control other down range instrumentation (such as Kineto Tracking Mounts and other short-range radars) near the impact point for artillery and smart munitions testing. Continue acquisition of data recorders, sensors and telemetry equipment to collect aerodynamic and flight dynamic data for airdrop systems. Continue acquisition of data loggers, radios, modems and sensor test equipment at CRTC. Initiate upgrade of two portable Weibel tracking radars that will be used to control optical trackers and provide data for the mobile mission control center. PROTOTYPE INSTRUMENTATION AND ADVANCED CONCEPTS. Provide quick reaction capability to respond to emergency requirements, provide support for technical committees forging future instrumentation technology developments, and maintain/improve existing capability by replacement and limited upgrade of worn out, obsolete or unserviceable equipment/instrumentation at Army technical test ranges. Continue to develop Test Operations Procedures (TOPs) and International Test Operations Procedures (ITOPs) to ensure quality and consistency of test results throughout Army and for international cooperative applications. # **FY 2001 Planned Program: (continued):** Project D628 Page 9 of 10 Pages Exhibit R-2 (PE 0605602A) # ARMY RDT&E BUDGET ITEM JUSTIFCATION (R-2 Exhibit) BUDGET ACTIVITY 6 - Management and Support Instrumentation DATE February 2000 PROJECT 0605602A Army Test Technology and Sustaining D628 4956 HQ DTC: Provide management support for VPG across the command to ensure commonality, conduct strategic planning, and develop roadmaps. Provide command-level oversight and management support for the DTC instrumentation program. Technical support includes requirements development, project prioritization, and execution of investment accounts for Small Business Innovative Research, Production Base Support, Army Test Technology and Sustaining Instrumentation, Major Test and Evaluation Investment, and the Central Test and Evaluation Investment Program. Provide management and support costs for direct interface with the T&E Executive Agent, management of needs and solutions calls for T&E Reliance oversight, and support to the Army TERIB co-chair and the Army principal on the T&E Board of Operating Directors. Provide administrative support for the Local Area Network and TECNET, contracts, patents, symposia and conferences, exhibits and printing. Continue funding support to the Joint Program Office (JPO) for Test and Evaluation under the tri-service Executive Agent for Test and Evaluation. Total 33156 | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget: FY 2000/2001 PB | 43638 | 30470 | 33332 | | Appropriated Value | 43939 | 31670 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -301 | | | | b. SBIR/STTR | -1091 | | | | c. Omnibus or Other Above Threshold Reduction | | -118 | |
| d. Below Threshold Reprogramming | -647 | | | | e. Rescissions | -174 | -113 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -176 | | Current Budget Submit (<u>FY 2001</u> PB) | 41726 | 31439 | 33156 | Project D628 Page 10 of 10 Pages Exhibit R-2 (PE 0605602A) # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE # 6 - Management and Support # 0605604A Survivability/Lethality Analysis | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | |--|------------------|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------|--| | Total Program Element (PE) Cost | 33341 | 34892 | 27248 | 27406 | 34304 | 37381 | 39601 | Continuing | Continuing | | | D670 Emerging Technology Systems | 5552 | 3738 | 4330 | 4476 | 4621 | 4868 | 5216 | Continuing | Continuing | | | D671 Air Defense/Missile Defense Systems | 5597 | 5315 | 5943 | 5295 | 5468 | 5807 | 6238 | Continuing | Continuing | | | D672 Aviation Systems | 3070 | 2565 | 2815 | 2959 | 3034 | 3281 | 3527 | Continuing | Continuing | | | D675 C4I/IEW Systems | 6806 | 14680 | 4353 | 4491 | 10652 | 12027 | 12340 | Continuing | Continuing | | | D677 Ground Combat Systems | 6190 | 3911 | 4490 | 4668 | 4824 | 5403 | 5832 | Continuing | Continuing | | | D678 Munitions Systems | 5423 | 4271 | 4855 | 5038 | 5206 | 5469 | 5870 | Continuing | Continuing | | | D679 Soldier Systems | 703 | 412 | 462 | 479 | 499 | 526 | 578 | Continuing | Continuing | | A. <u>Mission Description and Justification</u>: This Program Element (PE) funds activities and functions to conduct objective and integrated survivability and lethality analyses (SLA) for all major and designated non-major Army systems. The analyses quantify the effects of electronic warfare (EW) and ballistic battlefield threats and meteorological conditions on Army individual soldiers and systems. This PE also funds vulnerability assessments of digitized systems for Force XXI. The work is accomplished through threat research, theoretical and engineering analyses, signature measurements, modeling, simulations, laboratory experiments, and field investigations. Activities in progress include assessment of the effects of atmospherics, passive countermeasures, tactics, lasers, high-power microwave, electro-optical/radio frequency (EO/RF) jammers, electromagnetic environment effects (E3), information warfare (IW), decoys, and conventional ballistics on Army soldiers and systems. The PE work efforts provide U.S. Army decision makers, materiel and combat developers, system users, and independent evaluators critical soldier and system survivability analyses that quantify the soldier/system's survivability effectiveness in battlefield threat environments. Recommendations are provided to the materiel and combat developers on how to mitigate soldier/system deficiencies and enhance their survivability. This PE funds civilian salaries, travel, development and maintenance of equipment and facilities, general management, administrative and contractor support required for program execution. The U.S. Army Research Laboratory (ARL) Survivability/Lethality Analysis Directorate (SLAD) conducts this effort. Page 1 of 15 Pages Exhibit R-2 (PE 0605604A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) PE NUMBER AND TITLE PE NUMBER AND TITLE # 6 - Management and Support 0605604A Survivability/Lethality Analysis | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 34131 | 30138 | 33916 | | Appropriated Value | 34498 | 35138 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -367 | | | | b. SBIR / STTR | -559 | | | | c. Omnibus or Other Above Threshold Reductions | | -103 | | | d. Below Threshold Reprogramming | -93 | | | | e. Rescissions | -138 | -143 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -6668 | | Current Budget Submit (FY 2001 PB) | 33341 | 34892 | 27248 | Change Summary Explanation: Funding - FY 01 Funds (-6668) realigned to higher priority requirements; efforts originally planned for FY 2001 that these funds would have supported have been deferred to the outyears. Page 2 of 15 Pages Exhibit R-2 (PE 0605604A) | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | |--|---|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|-----------|--| | BUDGET ACTIVITY 6 - Management and Support | | 05604A | | lity/Letha | ality Anal | ysis PROJECT D670 | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cos | | | D670 Emerging Technology Systems | 5552 | 373 | 3 4330 | 4476 | 4621 | 4868 | 5216 | Continuing | Continuir | | identified, and recommendations are made to Program Executive Officers and Program Managers (PEOs/PMs) to provide hardening fixes early in program development. Work is accomplished through threat research, theoretical and engineering analyses, laboratory experiments, models, simulations, and field investigations. This effort also supports HQDA, independent evaluators, and PEOs/PMs with technical expertise in electronic warfare (EW), ballistics, and meteorology to conduct special studies and to support Test Integration Working Groups (TIWGs), weapon system program reviews, acquisition documentation reviews, and Government testers. This project also provides oversight of the Army's Electromagnetic Environmental Effects (E3) Program. Horizontal Technology Integration systems include 2nd Generation FLIR (2nd GEN FLIR), Battlefield Combat Identification System (BCIS), Global Positioning System (GPS), and Enhanced Position Location Reporting System (EPLRS). Advanced Technology Demonstration initiatives include Hit Avoidance, Precision Guided Mortar Munition, Tank Extended Range Munition, Tactical Command and Control Protect (TCCP), Guided Multiple Launch Rocket System (MRLS) and Future Scout and Cavalry System (FSCS). Proposed survivability enhancements to weapon platforms include advanced armament technologies, defensive aide suites (DAS), missile countermeasure devices (MCD), emerging propellant technologies, advanced propulsion systems, advanced electronics, and improved spall liners in combat vehicles. #### **FY 1999 Accomplishments:** - 2864 Conducted EW vulnerability investigations and analyses which supported integrated survivability and lethality analyses of advanced 2nd and 3rd generation emerging technology and horizontal technology applications. 1463 Performed ballistic effects investigations and survivability/lethality analyses of emerging technologies on future system designs, advanced armors (active protection systems), advanced armaments (electric armaments and Electro thermal chemical), advanced propellants, and advanced vehicle - propulsion. Conducted vulnerability analysis of Army's digitized battlefield systems to radio frequency (RF) weapons. Identified possible countermeasure to threat RF weapons. Supported the Army E3 program. Total 5552 Exhibit R-2A (PE 0605604A) Page 3 of 15 Pages Project D670 | | | ARMY RDT&E BUDGET ITEM JUS | STIFICATION (R-2A Exhibit) | February 2000 | |-----------------------------|-----------|---|---|--------------------------------------| | BUDGET AC
6 - Man | | t and Support | PE NUMBER AND TITLE 0605604A Survivability/Lethality Ana | PROJECT
lysis D670 | | FY 2000 I | Planned P | ogram: | | | | • | 1431 | | ses to support integrated survivability and lethality analyses of | advanced 2nd and 3rd generation | | • | 1400 | Perform ballistic effects investigations and survivabi | lity/lethality analyses of candidate emerging technologies mos
protection systems), advanced armaments (such as electric arm | | | | | chemical), advanced propellants, and advanced vehic | cle propulsion. Investigate Advanced KE Cartridge, and Preci | ision Guided Mortar Munition. | | • | 850 | | battlefield systems to radio frequency (RF) weapons. Identify
ew materials and out year threats. Support Army E3 program. | | | • | 57 | Small Business Innovative Research/Small Business | | • | | Total | 3738 | | | | | FY 2001 F | Planned P | | | | | • | 1704 | Perform ballistic effects investigations and survivabilistudies of Armor and Munition ATDs. | lity/lethality analyses of emerging technologies and support ba | allistic vulnerability and lethality | | • | 990 | | commercial based tactical information networks, components weapons. Support Army E3 program. | and data though TCCP. Analyz | | • | 1636 | | vestigations and analyses of emerging technology systems, inc | luding performance predictions of | | Total | 4330 | • | Project De | 670 | | Page 4 of 15 Pages Exhibi | t R-2A (PE 0605604A) | Item 131 1226 | | | ARMY RDT&E BUDGET ITI | EM JUS | TIFICA | ΓΙΟΝ (R- | -2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |---|--
--|---|--|---|---|--|---|--|---|---| | BUDGET ACTI
6 - Manaç | | nt and Support | | | NUMBER AND 05604A | | lity/Letha | ality Ana | lysis | | PROJECT
D671 | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D671 Air Def | fense/Mis | sile Defense Systems | 5597 | 5315 | 5943 | 5295 | 5468 | 5807 | 6238 | Continuing | Continuing | | weapon systemilestone dec
Anti-Radiation | m devel
cisions;
on Missi
em (ME
rogram. | es to improve their battlefield survivability. copment efforts and structure product improve by the user to develop survivability/lethality le (ARM) Counter-Arm efforts assess thre ADS), and FAAD -C21 ground based sense. hments: Conducted electronic warfare vulnerability reports. Recommended ECCM enhancenty Simulation ECM Investigations. Develop Term Threat Analysis. Conducted chemical, biological, nuclear, Conducted ballistic survivability/lethality Analysis. Provided integrated survivability/lethality year survivability strategy. | y requirement programment technologicors. Also further ty assessment the transfer and atmosphy analysis for | grams; by the state of stat | ne independe e and tactics; FHAAD and , travel, equipopmental U.; IOT PAC-3 I [SII Integrates survivability air defense a | nt evaluator and by decisonal Mipment/facility S. Army air MSIII ECCM Survivabile analysis for and missile controls. | when they p
sion makers
ssile Defense
ies, and mar
defense and
I Assessmen
ity/Lethality
U.S. Army
lefense syste | missile defe
at Support T
Assessment
air defense a | m evaluation ng program/ ATRIOT, Me Iministrative nse. Provide HAAD/NMI t. Conducted and missile de a Stinger Blo | is in support
production dedium Exten
support need
interim sus
D Radar HW
NMD Radar
efense syste
ck 2 Lethalit | of ecisions. ded Air ded to ceptibility IL Far- ms. | | FY 2000 Pla • | 500
1500 | Provide strawman ECM parameters in su
analysis of PACM risk reduction program
warfare vulnerability assessments for oth
current systems, and recently fielded syst
Conduct ballistic survivability/lethality a
Complete PATRIOT MS III integrated so
survivability/lethality assessment for dep | n. Support N
er developm
ems. Provid
nalysis for U
urvivability/l | MD ECM A
ental U.S. A
e interim su
.S. Army ai
ethality asse | Analysis. Sup
Army air defe
asceptibility a
ar defense and | oport THAAl
ense and mis
reports. Reco
d missile def | D Radar ECl
sile defense
ommend ECC
ense systems | M Field Invesystems, pre
CM enhance
s. | estigations. Ce-planned pro
ements. | Conduct elected aduct improve | tronic | | Project D671 | 1 | | | Page 5 of | c 15 Pages | | | Exhibi | it R-2A (PE | 0605604A) | | | | | DATE February 2000 | | | |------------|-----------|--|---|-------------------------------------| | BUDGET AC | _ | PROJECT | | | | 6 - Man | ageme | nt and Support | 0605604A Survivability/Lethality An | alysis D671 | | | | | | | | FY 2000 | | Program: (continued) | | | | • | 500 | Focal Plane Array Countermeasures (FPACM) (Partner: Undevelop electronic countermeasures (ECM) to defeat them | | cal plane array missile seekers and | | • | 324 | Electronic Countermeasures (ECM) Simulation – Common the EW effects on specific threat missile systems. Develop | Set (Partner: Australia): Develop a common set of E | | | • | 91 | guided missiles to determine degradation. Small Business Innovative Research/Small Business Techn | ology Transfer Programs | | | Total | 5315 | | otogy Timosof Trograms | | | FY 2001 I | Planned P | rogram: | | | | • | 2758 | Analyze ECM experiments in support of PATRIOT post-M Countermeasure Investigations. Conduct electronic warfar defense systems, pre-planned product improvements of curr Recommend ECCM enhancements. | e vulnerability assessments for other developmental U | J.S. Army air defense and missile | | • | 877 | Conduct ballistic survivability/lethality analysis for U.S. As | rmy air defense and missile defense systems. | | | • | 1458 | Complete NMD Integrated survivability/lethality assessment growth program. Complete survivability analysis for Senting | | upport to PATRIOT post-MS III | | • | 500 | Focal Plane Array Countermeasures (FPACM) (Partner: Unmissile seekers and develop electronic countermeasures (EO | | | | • | 350 | Electronic Countermeasures (ECM) Simulation – Common the EW effects on specific threat missile systems. Develop guided missiles to determine degradation. | Set (Partner: Australia): Develop a common set of E | CCM simulations for investigating | | Total | 5943 | guided missiles to determine degradation. | Project De | 671 | Pas | ge 6 of 15 Pages Exhi | bit R-2A (PE 0605604A) | | | | ARMY RDT&E BUDGET | ITEM JUS | TIFICAT | TION (R- | 2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |-----------------|-----------------------------|--|--|--|---|---|----------------------------|---------------------------|------------------------------|---------------------------|--------------------| | BUDGET AC | | nt and Support | | | UMBER AND 05604A | | lity/Letha | ality Anal | | P | ROJECT 0672 | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cos | | D672 Avia | tion System | s | 3070 | 2565 | 2815 | 2959 | 3034 | 3281 | 3527 | Continuing | Continuin | | deficiencies | s are ident
tion, test a | Conducted partial electronic warfare v | identified as app
operational effect
vulnerability asses | ropriate. SI iveness anal | LV analysis
o
yses.
AH-64D Lon | directly supp | oorts major d | ecision mile | estone review
CH-47D Chir | s, acquisition | n | | •
•
Total | | Integrated RF Countermeasures, and S countermeasures recommendations. Conducted a ballistic survivability/leth Conducted a chemical, biological, nucleon | nality analysis for | Comanche | and ICH. | | | | | | | | FY 2000 F | Planned P | C | | | | | | | | | | | • | 726 | Continue electronic warfare vulnerab
or have been recently fielded, includi
counter-countermeasures recommence
CM/CCM analysis in support of DT susceptibility analysis of system sense | ing AH-64D Lon
lations. Conduct
and OT. Conduct | gbow Apach
E3 analysis
t E3 analysi | ne, RAH-66 of Suite of F | Comanche, C
Radio Freque | CH-47D Chi
ency Counter | nook and Ta
Measures (| actical UAV.
SIRFC). Per | Provide ele
form SIRFC | ctronic | | • | 1702 | Conduct Kiowa Warrior LFT& E sur
target descriptions and perform ballis
47D. Continue support for Improved
independent evaluation). Initiate LF | stic vulnerability
l Cargo Helicopte
T&E survivabilit | analysis of f
er LFT&E (e
y support fo | our configur
damage asse
or UH-60L+ i | rations of the
ssments, pre
initiative. | Improved C | Cargo helicoj | pter and com | pare with the | e CH- | | • | 100 | Perform MANPRINT SIRFC Solder | | | | | ort. | | | | | | Total | 37
2565 | Small Business Innovative Research/ | Sman Dusmess | recimology | Transier PTO | grams | ARMY RDT&E BUDGET ITE | M JUSTIFICATION (R-2A Exhib | Dit) DATE Feb | ruary 2000 | |-----------------------------|-----------|--|--|---|--| | BUDGET AG
6 - Man | | nt and Support | PE NUMBER AND TITLE 0605604A Survivabili | ty/Lethality Analysis | PROJECT D672 | | FY 2001 I | Planned P | rogram: | | | | | • | | Continue electronic warfare vulnerability | assessment for aviation systems (Comanche, CH-4 | 47F, tactical UAV) and aviation surv | ivability equipment | | • | 1850 | Continue development of target description
Cargo helicopter) and compare with the C
final system design. Continue support CH | at, undergoing P3I, or have been recently fielded. Ons and perform ballistic vulnerability analysis of foother. CH-47D. Assist Comanche developer with ballistic H-47F LFT&E (experiments, damage assessments, | e vulnerability design/development suppreshot predictions, postshot analyse | pport tests to guide
es, and input to | | Total | 2815 | independent evaluation). Continue suppo | ort of UH-60L+ LFT&E to include selected ballistic | c vulnerability analysis and experime | nts. | Project De | 672 | | Page 8 of 15 Pages | Exhibit R-2A (PE 06 | 605604A) | | | | ARMY RDT&E BUDGET ITE | EM JUS | TIFICAT | ION (R- | 2A Exhi | ibit) | | DATE Fe | bruary 20 | 000 | | |--|-----------------------------------|--|--|--|--|---|--|---|--|---|-------------------------------|--| | BUDGET ACTIVIT
6 - Manage i | | nt and Support | | PE NUMBER AND TITLE 0605604A Survivability/Lethality Ana | | | | | | PROJEC | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | D675 C4I/IEW S | system | ns | 6806 | 14680 | 4353 | 4491 | 10652 | 12027 | 12340 | Continuing | Continuin | | | U.S. Army EW s
Supports Army i
potential vulnera
Assessments for
FY 1999 Accon | syster
nitia
biliti
Forc | ign threat weapons and command, control ns. Provides threat weapon electronic destives in vulnerability reduction of C4I/IEW les of digitized Force XXI developmental se XXI Architecture. hments: Conducted integrated electronic, informa | sign data to o
systems aga
ystems. Su | countermeas
ainst battlefi
pports Army | ure develope
eld threats, i
Warfightin | ers and techn
ncluding inf
g Experimer | ical capabili
formation wa
its and assoc | ity informati
arfare. Prov
iated Inform | on to the into
ides analysis
nation Opera | elligence cor
for
understa
tions Vulner | nmunity.
anding
ability | | | | 129 | command and control systems. This effor Maneuver Control System, FAAD-C2I, A Conducted Radio Frequency Directed En (FDD). Conducted IO vulnerability assess communications, computers and intellige encountered during IO vulnerability inverses Established the technical core capability IOVA's of system and systems of systems which addresses vulnerabilities in the core | t supported that Source A la Source A la Source A la systematic agained (C4I) systigations. In and initiated supporting the supporting that support in the supp | the Advance
nalysis Syste
) vulnerabili
nst hackers,
stems suppo
nitiated datal
developmer
the FDD. T | d Field Artil
em, Combat
ty assessmer
malicious co
rting FDD.
base of resul
at of a protot
the IOVA too | lery Tactica
Service Supports on compute on computed on computed on computed received the control of the computed of the computed on compu | I Data System
port Control
iter/communiter/communiter/communiter
commendation
erability assetting a Decision | m, Common
System, and
ication syste,
etc., on crit
ons to mitigates
essment (IOV
on Related S | Hardware and FBCB2 (Aperts of the Finite al commandate susceptibly A) tool/moottructures (DI | nd Software,
oplique).
rst Digitized
d, control,
ilities/vulner | Division abilities | | | | 405
776 | Conducted integrated electronic, and che
Channel Anti-jam Man Portable radio, So
Conducted integrated electronic, and che | mical/biolog
ecure Mobile | ical/nuclear/
e Anti-jam R | atmospheric
Reliable Tact | effects survical Termina | ivability ana
al, and the N | lysis for Molear Term D | bile Subscrib
igital Radio. | | | | | | 121
806 | Radar System/Ground Station Module, S
Supported C4I/IEW systems program dec | econd Gen F | LIR, and en | | | | • | , | · | ARMY RDT&E BUDGET ITEM JUSTIFIC | CATION (R-2A Exhibit) | DATE Feb i | ruary 2000 | |----------------------------|--------------|---|---|---|---| | виддет а
6 - Mar | | nt and Support | PE NUMBER AND TITLE 0605604A Survivability/Lethality | Analysis | PROJECT D675 | | FY 2000 | Planned P | rogram: | | | | | • | 2515 | Conduct integrated electronic and ballistic effects survivabil operations vulnerability analysis. This effort supports the Admaneuver Control System, FAAD-C2I, All Source Analysis AMPS. | dvanced Field Artillery Tactical Data System, Co | ommon Hardware and | d Software, | | • | 1871 | Conduct integrated electronic and information operations vu
Equipment, Single Channel Anti-jam Man Portable radio, S
220, and SINCGARS ASIP, EPLR-VHSIC, SPITFIE, GBS, | Secure Mobile Anti-jam Reliable Tactical Termin | | | | • | 1945 | Conduct integrated electronic and ballistic effects survivabil
enhanced Firefinder radar, TROJAN SPIRIT, and COCS-H | ity analysis for U.S. Army IEW systems such as | | | | • | 5000 | Expand the current information warfare vulnerability assess and to recommend mitigating solutions. Focus on componer warfare (IW) threat environment. Provides a holistic, component simulation of FDD decision processes, update of informatic components to radio frequency directed energy weapons (RI | ment program to determine exploitable weakness
into of the FDD/FDC and determines the limitation
rehensive approach to assessing the vulnerability
ion warfare vulnerability database, and vulnerability | s in the Digitized For
ons of system perform
of the digitized Arm | rces (FDD/FDC) nance in information ny. Includes creating | | • | 3000 | Conduct integrated chemical/biological/nuclear/atmospheric | effects survivability analysis for U.S. Army systematics | ems. | | | •
Total | 349
14680 | Small Business Innovative Research/Small Business Technology | ology Transfer Programs | | | | FY 2001 | Planned P | rogram: | | | | | • | 2299 | Conduct integrated electronic and information operations ef information operations vulnerability analysis. This effort su Software, Maneuver Control System, FAAD-C2I, All Sourc A2C2S | pports the Advanced Field Artillery Tactical Data | ta System, Common I | Hardware and | | • | 2054 | Conduct integrated electronic and information operations su
Equipment, Single Channel Anti-jam Man Portable radio, S
220, and SINCGARS ASIP, EPLR-VHSIC, SPITFIRE, GB | Secure Mobile Anti-jam Reliable Tactical Termin | | | | Total | 4353 | | | | | | Project D | 0675 | Page | 2 10 of 15 Pages E | Exhibit R-2A (PE 06 | 605604A) | | | 1 | ARMY RDT&E BUDGET I | TEM JUS | TIFICAT | ΓΙΟΝ (R- | 2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |---|--|--|---|--|--|---|--|--|--------------------------------|-----------------------------|------------------------| | BUDGET AC | | nt and Support | | | IUMBER AND 05604A | | ility/Letha | ality Ana | lysis | | PROJECT
D677 | | | | COST (In Thousands) | PS FY 2000 FY 2001 Estimate Estimate | | | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | D677 Ground Combat Systems 6190 3911 4490 4668 4824 | | | | | | | | | 5832 | Continuing | Continuin | | | Accomplis
1292
2416
1508
974 | | ns, cost/operati
erability of Brac
nality analysis follear, and atmos | onal effective diley A3, Corpor Bradley A pheric effective discounts on the control of contr | mmand and (A3, Wolverin | sis, and majo
Control Veh
e, Command
ty analysis for | or milestone icle. d and Contro or Bradley A | decisions. ol Vehicle, C | CRUSADER,
mand and Co | and GRIZZ | LY.
le. | | Total FY 2000 I | 6190 | иодиом. | | | | | | | | | | | • | | Continue analytical support for the respective Perform Future Combat System (FCS) (LFT&E) including damage assessme Support Future Scout and Cavalry System Level Performance Analysis. Conductive Initial Combat Brigade Platform P | ballistic vulne
nts, post shot an
tem (FSCS) bal
t Wolverine Pro | rability assenalyses and listic survivogram Term | ssments on so
input to Indevability TRAC
ination activ | elected conc
pendent Eva
C modeling | epts. Suppo
aluation. Co
effort. Supp | rt Abrams L
nduct Grizzl
ort FSCS Ba | y program t
allistic surviv | ermination a
ability AMS | ctivities.
SAA Item | | • | 360 | Provide FCS analyses which supports Armor). | technology dev | elopment (A | APS, Advance | ed. Armam | ents, Advanc | ced Vehicle | Propulsion S | ystems, Adv | anced | | •
•
Total | 300
100
57
3911 | Provide integrated survivability/lethalic
Conduct Bradley A3 and Crusader
So
Small Business Innovative Research/S | ldier Survivabil | ity (SSv) As | ssessment. | • | tems progra | m decision r | milestones in | FY 00 (Brad | dley A3). | | Project De | 677 | | | Page 11 o | f 15 Pages | | | Exhibi | t R-2A (PE | 0605604A) | | | | | ARMY RDT&E BUDGET ITE | M JUSTIFICATION (R-2A Exhib | oit) DATE Febr | uary 2000 | |----------------------------|-----------------------|--|---|--------------------------------------|-------------| | BUDGET A
6 - Man | ty/Lethality Analysis | PROJECT D677 | | | | | FY 2001 | Planned P | rogram: | | | | | • | | Continue the electronic warfare vulnerabil
Continue the ballistic survivability/lethality | ity and information operations assessment for U.S y analysis for the initial combat brigade and future assessments, post shot analyses and input to Ind | e combat systems (FCS). Initiate Cru | sader LFT&E | | Total | 4435 | vumerability assessments. | roject D | 677 | | Page 12 of 15 Pages | Exhibit R-2A (PE 06 | 605604A) | | | | ARMY RDT&E BUDGET ITE | EM JUS | TIFIC | CAT | ION (R- | 2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |----------------------|--|---|-------------------------------|------------------|----------------|-----------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | BUDGET ACT 6 - Mana | | nt and Support | | | UMBER AND SOME | | PROJECT D678 | | | | | | | | | COST (In Thousands) | FY1999
Actual | FY 20
Estim | | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D678 Munit | 8 Munitions Systems 5423 4271 4855 5038 5206 5469 5870 Continuir | | | | | | | | Continuing | Continuin | | | | battlefield th | nreats. Toretical a | and Justification: This project funds the he analysis is integrated across all battlefie nd engineering analyses, signature measurehments: | ld threats, i.e | e., conv | entio | nal ballistic | , electronic v | warfare, and | directed ene | rgy. This wo | | | | • • Total | _ | Conducted electronic warfare vulnerabili
Conducted ballistic survivability/lethality
Provided integrated survivability/lethality | analysis of | BAT/IE | BAT, | SADARM, | TERM, Jave | lin, Guided | MLRS, Sup | _ | | ERM). | | FY 2000 Pla | anned Pi
2166 | Program: Conduct electronic warfare vulnerability associated pre-planned product improven such as Army Tactical Missile System (A TERM. | nent progran | ıs. Con | duct 6 | electronic w | arfare vulne | rability anal | ysis/support | for U.S. Ar | my munition | systems | | • | 1610
432 | Conduct ballistic survivability/lethality as any associated pre-planned product impre-provide integrated survivability/lethality | ovement prog
analyses to s | grams.
upport | sched | duled muniti | on systems į | | | | | 29 and | | •
Total | 63
4271 | Small Business Innovative Research/Sma | ll Business [| Γechno. | logy | Transfer Pro | grams | | | | | | | FY 2001 Pla | anned Pr
3056 | Conduct electronic warfare vulnerability as: BAT P3I, TOW Fire & Forget, SADA Army munition systems. | | | | | | | | | | | | • | 1292 | Conduct ballistic survivability/lethality at M829. | nalysis for U | .S. Arn | ny mu | unition syste | ms to includ | le BAT P3I, | TERM, SAI | DARM PI, G | Suided MLRS | S and | | •
Total | 507
4855 | Provide integrated survivability/lethality | analyses to s | upport | sched | duled muniti | on systems p | orogram dec | ision milesto | ones during l | FY01. | | | Project D67 | 78 | | | Page | 13 of | ^c 15 Pages | | | Exhibi | t R-2A (PE | 0605604A) | | | | | ARMY RDT&E BUDGET I | TEM JUS | TIFICA | TION (R- | -2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |---|---|--
--|--|---|--|--|--|--|--|---| | BUDGET ACTIV | | nt and Support | | | 05604A | | lity/Letha | ality Ana | | P | PROJECT D679 | | | | COST (In Thousands) | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | D679 Soldier | 0679 Soldier Systems 703 412 462 479 499 526 | | | | | | | | | Continuing | Continuin | | environments
survivability o
Broad areas ac | of elector of soldies | Initiated preliminary integrated electron Air Warrior Systems (Computer and Contegrated Headgear), Force XXI Land Coordinated preparation and direct executions are content of the | measures, direct many types of the | equipment reduction; a sis investion of chemical System, Web Download chemical System, Web Download chemical System, which is analysis Clothing are ivability. Sues. Support in PRINT Sold upport schemical systems with the second systems of | and ballistics. Provides ac
attack preven
gated and repair
all/biological/n
feapon Systements, the Moundier Survivan/bio/physiol
for the U.S. And Individual
pport PM AC
integration of the Survivableduled soldier | s. Provides for Ilministration if detect to mile mi | or technical of the MAN ed; damage estone decisi spheric effect Clothing an System and ments and Re e for operation Warrior and and Integra vivability ana e overall JSA ents and Re | investigation NPRINT Sol prevention; con reviews. ets survivabil ad Individua I Military Op Reports. ons other that Air Warrior ted Headgea allysis of equi am program ports. | ns and analysis dier Survival medical injur lity analysis of Equipment, perations in Uan war and learn war and learn. Review con ipment usage in the control of | tes into the bility (SSv) I by reduction; of Land Wa Chem/Bio I Jrban Terrai bess-than-leth computer and contractor cap with differe | Domain. the arrior and Mask, and an ACTD. al efforts bability for | | •
Total | 5
412 | Small Business Innovative Research/S | ARMY RDT&E BUDGET ITE | M JUSTIFICATION (R-2A Exhibit) | DATE Febru | uary 2000 | |------------------------|----------|--|--|----------------------|------------------------| | BUDGET ACT
6 - Mana | | nt and Support | PE NUMBER AND TITLE 0605604A Survivability/ | Lethality Analysis | PROJECT
D679 | | Y 2001 Pla | anned Pr | ogram: | | | | | • | 208 | Conduct integrated electronic, and ballist | ic survivability analysis for the U.S. Army Land Warrio, Protective Clothing and Individual Equipment, and I | | | | • | 145 | | ion of MANPRINT Soldier Survivability Assessments a | and Reports. | | | • | 109 | | analyses to support scheduled soldier systems program | | | | Total | 462 | | | | | | | | | | | | | Project D67 | 79 | | Page 15 of 15 Pages | Exhibit R-2A (PE 060 | 05604A) | # THIS PAGE INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET | ITEM JUS | TIFICA | TION (R | -2 Exhib | oit) | | Fe | bruary 20 | 000 | |--|------------------|--------------------------------|--------------------------------|----------------------------------|---------------------------|--------------------------|-------------------------------|---------------------------|-----------------------| | BUDGET ACTIVITY 6 - Management and Support | | 060 | UMBER AND 05605A [Cility (HE | OOD High | n Energy | Laser Sy | stems Te | | ROJECT
)E97 | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | DE97 DoD High Energy Laser Systems Test Facility (HELSTF) | 23131 | 30803 | 14521 | 14306 | 14218 | 17037 | 17506 | Continuing | Continuin | | A. <u>Mission Description and Budget Item Justification:</u> Range, NM in support of Tri-Service HEL research and deve capabilities include a certified laser test range, a fully integral. | elopment and da | amage, vuln
ort facility, a | erability, and
an extensive | d lethality la
array of fully | ser testing. vinstrument | The HELST ed test sites, | F's laser dev
the Sea Lite | elopment su
Beam Direc | pport | • 8559 Manufactured and integrated modules 2 and 3 of the 3 module SSL device including edge cladding, Amplified Spontaneous Emission control and wavefront distortion measurement/control. This device will be representative in demonstrating the relatively compact, lightweight, high power solid state laser technology. Tested and assessed Hybrid Electric High Mobility Multi-purpose Wheeled Vehicle (HE-HMMWV) power system in support of SSL applications. • 285 Year 2000 Compliance. Total 23131 Project DE97 Page 1 of 2 Pages Exhibit R-2 (PE 0605605A) | | | ARMY RDT&E BUDGET ITEM JUSTIF | ICATION (R-2 Exhibit) | February 2000 | |----------------------------|--------------------|---|---|-----------------------------------| | виддет а
6 - Man | ctivity
nagemei | rstems Test DE97 | | | | FY 2000 1 | Planned P | rogram: | | | | • | 13679 | Perform operation and maintenance and base operations sup-
conducting high energy laser systems concept development
High Energy Laser, Air Force Airborne and Space-Based L | studies and test and evaluation on candidate high energ | gy laser weapons systems (Tactica | | • | 9633 | Standup the DE Center of Excellence; to include, the development of testbed at HELSTF, a modeling and simulation baseline, HI Oxygen Iodine Laser (COIL) Electro-Chemical technology. | opment of a SSL pulse shaper, a comprehensive lethali | ty/propagation baseline, a SSL | | • | 6682 | Testing of 3 module SSL completed with full characterizati testbed | on. Integration of laser diodes on single subscale disk | to form diode pumped disk | | •
Total | 809
30803 | Small Business Innovative Research/Small Business Technology | ology Transfer (SBIR/STTR) Program. | | #### **FY 2001 Planned Program:** • 14521 Perform operation and maintenance and base operations support functions in support of the Army, Department of Defense and other agencies conducting high energy laser systems concept development studies and test and evaluation on candidate high energy laser weapons systems (Tactical High Energy Laser, Air Force Airborne and Space-Based Laser, other laser programs, tracking, and live-fire test programs). Total 14521 | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001 PB</u>) | 23848 | 14230 | 14260 | | Appropriated Value | 24022 | 31230 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -174 | | | | b. SBIR / STTR | -613 | | | | c. Omnibus or Other Above Threshold Reduction | | -125 | | | d. Below Threshold Reprogramming | -10 | | | | e. Rescissions | -94 | -302 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | +261 | | Current Budget Submit (<u>FY 2001</u> PB) | 23131 | 30803 | 14521 | Project DE97 Page 2 of 2 Pages Exhibit R-2 (PE 0605605A) | ARMY RDT&E BUDGET IT | February 2000 | | | | | | | | | |--|------------------|--|------|---------------------|---------------------|---------------------|------------------------|---------------------|------------| | BUDGET ACTIVITY 6 - Management and Support | | PE NUMBER AND TITLE 0605606A Aircraft Certification | | | | | PROJECT
DO92 | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | DO92 Aircraft Certification | 2878 | 30 | 3200 | 3533 | 3690 | 3548 | 3654 | Continuing | Continuing | A. <u>Mission Description and Budget Item Justification</u>: This program performs all engineering functions essential for certifying the airworthiness of assigned Army aircraft. Performs safety-of-flight investigations/assessments and issues messages to the field. Manages/executes the Army's Aeronautical Design Standards (ADS) Program; ADS is a continuously evolving process incorporating revisions for each change to the standard design of an aircraft system. Manages airworthiness approval of new vendor qualification/testing on fielded aircraft and material changes for all assigned Army aircraft systems. Provides airworthiness-engineering support to the Army Aviation Program Executive Office (PEO) and the Army Aviation and Missile Command Program/Project/Product Manager requirements for major development/modification and any future system/subsystems. Manages the test and evaluation process to support airworthiness qualification of developmental and fielded aircraft systems. This project funds activities required for general research and development support of aircraft qualifications. Since these activities are not allocable to specific R&D missions, this project is appropriately funded in Budget Activity 6. #### **FY 1999 Accomplishments:** - 919 Executed technical and airworthiness qualification mission for PEO Aviation/force modernization aircraft systems. - 921 Conducted safety-of-flight investigations/assessments to include PEO Aviation/force modernization aircraft systems. - 143 Executed the Army Aeronautical Design Standards Program. - Provided continuing engineering support for technology upgrades to PEO Aviation/force modernization aircraft systems. - 201 Provided test management capability for PEO Aviation Program/Project/Product Managers. Total 2878 # FY 2000 Planned Program: - 990 Manage/execute technical and airworthiness qualification mission for PEO Aviation/force modernization aircraft systems. - 940 Continue to ensure safety-of-flight investigations/assessments to include PEO Aviation/force modernization aircraft systems. - 150 Manage/execute the Army Aeronautical Design Standards Program. - 732 Provide continuing engineering support for technology upgrades to PEO Aviation/force modernization aircraft systems. - 157 Continue to provide test management capability for PEO Aviation Program/Project/Product Managers. - 41 Small Business Innovative Research/Small Business Technology Transfer Program (SBIR/STTR) Total 3010 Project DO92 Page 1 of 2 Pages Exhibit R-2 (PE 0605606A) PE NUMBER AND TITLE #
ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) DATE February 2000 BUDGET ACTIVITY **6 - Management and Support** 0605606A Aircraft Certification PROJECT **DO92** #### FY 2001 Planned Program: Manage/execute technical and airworthiness qualification mission for PEO Aviation/force modernization aircraft systems. • 1006 Continue to ensure safety-of-flight investigations/assessments to include PEO Aviation/force modernization aircraft systems. 171 Manage/execute the Army Aeronautical Design Standards Program. • Provide continuing engineering support for technology upgrades to PEO Aviation/force modernization aircraft systems. • 220 Continue to provide test management capability for PEO Aviation Program/Project/Product Managers. Total 3200 | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 2893 | 3021 | 3169 | | Appropriated Value | 2924 | 3021 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -31 | | | | b. SBIR / STTR | -3 | | | | c. Omnibus or Other Above Threshold Reductions | | -6 | | | d. Below Threshold Reprogramming | | | | | e. Rescissions | -12 | -5 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | +31 | | Current Budget Submit (<u>FY 2001</u> PB) | 2878 | 3010 | 3200 | Project DO92 Page 2 of 2 Pages Exhibit R-2 (PE 0605606A) | ARMY RDT&E BUDGET I | TEM JUS | TIFIC | ATION (R | -2 Exhib | oit) | | DATE Fe | bruary 20 |)00 | |---|------------------|---------------------|--------------------------------------|---------------------|---------------------|---------------------|--------------------|---------------------|-----------------------| | BUDGET ACTIVITY 6 - Management and Support | | 0 | NUMBER AND
605702A I
Developme | Meteorol | _ | | | | ROJECT
D128 | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D128 Meteorological Support to TECOM Activities | 6539 | 68 | 23 6927 | 6856 | 7027 | 9810 | 10014 | Continuing | Continuing | **A.** <u>Mission Description and Justification:</u> Effective 1 October 1999, the US Army Operational Test and Evaluation Command (OPTEC) was redesignated as the US Army Test and Evaluation Command (ATEC). The three subordinate commands assigned to ATEC are: the Army Evaluation Center (AEC), the Operational Test Command (OTC) formerly the Test and Experimental Command (TEXCOM), and the Developmental Test Command (DTC) formerly the US Army Materiel Command's Test and Evaluation Command (TECOM). All functions and resources in this PE are managed by the Developmental Test Command. Project D128 provides standard and specialized weather forecasts and data for test reports to satisfy Army/DoD RDT&E-unique test requirements for modern weaponry, i.e., (1) unique atmospheric analysis and sampling to include atmospheric transmittance, extinction, optical scintillation, infrared temperature, aerosol/smoke cloud dispersion characteristics, ballistic meteorological measurements, snow characterization and crystal structure; (2) unique consultation forecasting to include prediction of sound propagation for ballistic tests, specialized prediction of light level and target to background predictions for electro-optical testing and ballistic meteorology; (3) advisory and warning products such as go-no-go advisories for ballistic and atmospheric probe missiles, smoke obscurant tests, hazard predictions for chemical agent munitions disposal, simulated nuclear blasts, and weather warnings for range/test safety. Provides technical support to Army Program Executive Officers (PEOs), Project Managers (PMs) and the Army test ranges and sites at: White Sands Missile Range (WSMR), NM (including the Electronic Proving Ground (EPG), Fort Huachuca, AZ); Dugway Proving Ground (DPG), UT; Aberdeen Test Center (ATC), APG, MD; Redstone Technical Test Center (RTTC), Huntsville, AL; Yuma Proving Ground (YPG), AZ (including the Cold Regions Test Center (CRTC), Fort Greely, AK); Ft Belvoir, VA; Ft A.P. Hill, VA; Cold Regions Research and Engineering Laboratory (FY99), Hanover, NH and Deseret Chemical Depot, Tooele, UT. Develops methodologies and acquires instrumentation/systems that allow meteorological teams to support current and future Army/DoD RDTE requirements. This PE finances indirect meteorological support operating costs not billable to customers and replacement/upgrade of meteorological instrumentation. Direct costs for meteorological support services are not funded by this PE, but are borne by the customer (i.e. materiel/weapons developers and project/product managers). #### **FY 1999 Accomplishments:** - 2258 Provided indirect costs for generating weather forecasts, severe weather warnings/advisories, staff meteorological services, and atmospheric measurements in support of Army/DoD tests and projects at 11 Army sites/test ranges and off-range test sites. - 3245 Modernized operational equipment to meet customer requirements for meteorological support. - Installed and maintained Major Range Test Facility Base (MRTFB) Four-Dimensional Weather (4DWX) System at ATC and completed installation at WSMR. 4DWX is a leading-edge, predictive meteorology system that synthesizes national and real-time range meteorology data sets into very high-resolution analyses and forecasts (to 1.1Km resolution) in time and space. This capability leads the science of meteorology internationally, and provides unparalleled meteorological test support. Project D128 Page 1 of 3 Pages Exhibit R-2 (PE 0605702A) | | | ARMY RDT&E BUDGET ITEM JUSTIF | | DATE February 2000 | | | | | | |----------------------------|------------|--|---|--|--|--|--|--|--| | виддет а
6 - Mar | _ | nt and Support | PE NUMBER AND TITLE 0605702A Meteorological Support to Research, Development, Testing & Evaluation Activities | | | | | | | | FY 1999 |) Accompli | shments: (continued) Sustained mobile meteorological support systems. Installed and evaluated auto-nowcasting (automated and into the future) at RTTC. | precise forecasting of weather conditions so | tarting "now" and continuing for one hour | | | | | | | • | | Provided program management for meteorological support to Weather forecast support systems/data: continuing development | | | | | | | | | Total | 6539 | | | | | | | | | | FY 2000 | Planned P | rogram: | | | | | | | | | • | 1473 | Provide weather forecast, severe weather/advisories, staff m projects at 10 Army sites/test ranges and off-range test sites. | | surements in support of Army/DoD tests and | | | | | | | • | 4284 | Modernize operational equipment to meet customer requirer - Sustainment of mobile systems and atmospheric profilers - Integrate meteorological instrumentation into MRTFB 4I - Install and maintain MRTFB 4DWX weather system at | s.
DWX Weather System at DPG. | DWX at ATC. | | | | | | | • | 994 | · · · · · · · · · · · · · · · · · · · | RDTE and technical review/assistance to ra | nges and meteorological teams. | | | | | | | • | 72 | | | Ç | | | | | | | Total | 6823 | • | | | | | | | | | FY 2001 | Planned P | rogram: | | | | | | | | | • | 1532 | Provide weather forecast, severe weather/advisories, staff m projects at 10 Army sites/test ranges and off-range test sites. | | surements in support of Army/DoD tests and | | | | | | | • | 4361 | Modernize operational equipment to meet customer requirer - Evaluate Coherent Laser Light Detection and Ranging (Li - Evaluate solid state Sonic Detection and Ranging (SODA) - Upgrade and sustain mobile systems and atmospheric sou | IDAR) at WSMR. R) as replacement for meteorological towers. | | | | | | | | | | and reliability. - Continue integration of meteorological instrumentation instrumentation into WSMR 4DWX. | • | • | | | | | | | | | - Complete MRTFB 4DWX Weather System installation a | t YPG and provide system Sustainment thro | ough contract support. | | | | | | | Project D | 128 | p_{Aa} | e 2 of 3 Pages | Exhibit R-2 (PE 0605702A) | | | | | | # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 **BUDGET ACTIVITY** 6 - Management and Support PE NUMBER AND TITLE PROJECT 0605702A Meteorological Support to Research, Development, Testing & Evaluation Activities D128 **FY 2001 Planned Program: (continued)** Provide program management for meteorological support to RDTE and technical review/assistance to ranges and meteorological teams. - Weather forecast support systems/data: Improve/modify/increase data sets for environmental modules to virtual testing. - Initiate dedicated 4DWX support contract. Total 6927 | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001 PB</u>) | 6628 | 6843 | 6952 | | Appropriated Value | 6691 | | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -63 | | | | b. SBIR / STTR | -56 | | | | c. Omnibus or Other Above Threshold Reduction | | -11 | | | d. Below Threshold Reprogramming | -7 | | | | e. Rescissions | -26 | -9 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -25 | | Current Budget Submit (<u>FY 2001</u> PB) | 6539 | 6823 | 6927 | Project D128 Page 3 of 3 Pages Exhibit R-2 (PE 0605702A) 1245 # THIS PAGE
INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | DATE February 2000 | | | | | |--|--|---------------------|---------------------|---------------------|---------------------------|------------------------|--------------------|---------------------|------------| | BUDGET ACTIVITY 6 - Management and Support | PE NUMBER AND TITLE 0605706A Materiel Systems Analysis | | | | | PROJECT
M541 | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | M541 Materiel Systems Analysis | 9557 | 8783 | 8737 | 6673 | 6518 | 6370 | 6622 | Continuing | Continuing | A. Mission Description and Justification: This program element funds the Army Materiel Systems Analysis Activity's (AMSAA) primary mission of materiel systems analysis. AMSAA is the Army's center for item/system level performance analysis and certified data. In accomplishing its materiel systems analysis mission, AMSAA analyzes the performance and combat effectiveness of conceptual, developmental, and existing systems. Unique models and methodologies have been developed to predict critical performance variables, such as, weapon accuracy, target acquisition, rate of fire, probability of inflicting catastrophic damage, and system reliability. AMSAA is responsible for the generation of these performance and effectiveness measures and for ensuring their standard use across Army and Joint studies. AMSAA conducts and supports various systems analyses, such as: analyses of alternatives (AoAs), system cost/performance tradeoffs, early technology tradeoffs, weapons mix analyses, and requirements analyses. These analyses are used by Army and Department of Defense (DoD) leadership in making acquisition, procurement, and logistics decisions in order to provide quality equipment and procedures to the soldiers. AMSAA's modeling and simulation (M&S) capabilities support the development, linkage, and accreditation of live, virtual, and constructive simulations, and provide unique tools that support systems analysis of individual systems and the combined-arms environment. AMSAA is the Army's executive agent for the verification, validation, and accreditation (VV&A) of item level performance models. In this role, AMSAA assists model developers with the development and execution of V&V plans to ensure new models and simulations faithfully represent actual systems. As the Army's center for materiel systems analysis, AMSAA provides the technical capability to support Army and DoD decision-makers throughout the entire materiel acquisition process in responding to analytic requirements across the full spectrum of materiel system comm #### **FY 1999 Accomplishments:** Developed and certified system performance data for U.S. and foreign systems used to support Army and Joint AoAs, force structure studies, and theater level studies. Examples of programs where decisions were influenced: Future Scout and Cavalry System (FSCS), Comanche, Crusader, and Digitization Brigade and Below (DB2). Analyzed the performance and combat effectiveness of materiel systems and tech base programs in support of HQDA, AMC, PEOs/ PMs and R&D Centers. Included were conduct of and support to: AoAs, system cost/performance tradeoffs, early technology tradeoffs, weapons mix analyses, requirements analyses, technology insertion, and technology base analyses. Examples of programs where decisions were influenced: Future Combat Vehicle (FCV), FSCS, Crusader, High Mobility Multipurpose Wheeled Vehicle (HMMWV), and Grizzly. Developed, modified, and maintained item level methodologies, models, and simulations to assist in the conduct of systems analysis. Examples of efforts included: Ground Wars Model, Active Protection System/Counter-Active Protection System (APS/CAPS) methodologies, and One Semi-Automated Force (OneSAF). Performed verification and validation of item level performance models and methodologies. Funding supported approximately 100 civilians to include salary, benefits, and all other support costs (e.g., training, TDY, etc.). Total 9557 Project M541 Page 1 of 3 Pages Exhibit R-2 (PE 0605706A) # DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 6 - Management and Support 0605706A Materiel Systems Analysis M541 FY 2000 Planned Program: Develop and certify system performance data for U.S. and foreign systems to be used to support Army and Joint AoAs, force structure studies and theater level studies. Examples of programs where decisions will be influenced: Initial Brigade, FSCS, Comanche, and Crusader. Analyze the performance and combat effectiveness of materiel systems and tech base programs in support of HQDA, AMC, PEOs/PMs and R&D Centers. Included are conduct of and support to: AoAs, system cost/performance tradeoffs, early technology tradeoffs, weapons mix analyses, requirements analyses, technology insertion, and technology base analyses. Examples of programs where decisions will be influenced: Land Warrior, FCV, FSCS, and Comanche. Develop, modify, and maintain item level methodologies, models, and simulations to assist in the conduct of systems analysis. Examples include: Ground Wars Model, APS/CAPS methodology & model development, and infantry model development. Perform verification and validation of item level performance models and methodologies. Funding will support approximately 88 civilians to include salary, benefits, and all other support costs (e.g., training, TDY, etc.). Small Business Innovative Research/Small Business Technology Transfer Program (SBIR/STTR) 8783 Total FY 2001 Planned Program: Develop and certify system performance data for U.S. and foreign systems to be used to support Army and Joint AoAs, force structure studies, and theater level studies. Examples of programs where decisions will be influenced: FCV, FSCS and Comanche. Analyze the performance and combat effectiveness of materiel systems and tech base programs in support of HQDA, AMC, PEOs/PMs and R&D Centers. Included are conduct of and support to: AoAs, system cost/performance tradeoffs, early technology tradeoffs, weapons mix analyses, requirements analyses, technology insertion, and technology base analyses. Examples of programs where decisions will be influenced: FCV, FSCS, and Comanche. Develop, modify, and maintain item level methodologies, models, and simulations to be used in the conduct of systems analysis. Perform verification and validation of item level performance models and methodologies. Funding will support approximately 82 civilians to include salary, benefits, and all other support costs (e.g., training, TDY, etc.). 8737 Total Exhibit R-2 (PE 0605706A) Project M541 Page 2 of 3 Pages | ARMY RDT&E BUDGET IT | TEM JUSTIF | FICATION (F | R-2 Exhibit) | DAT | February 2000 | |---|------------|-------------------------------|------------------------|------------|------------------------| | BUDGET ACTIVITY 6 - Management and Support | | PE NUMBER AND 0605706A | TITLE Materiel Systems | Analysis | PROJECT
M541 | | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | | | | Previous President's Budget (FY 2000/2001 PB) | 9617 | 8796 | 8718 | | | | Appropriated Value | 9711 | 8796 | 0710 | | | | Adjustments to Appropriated Value | 7,111 | 0770 | | | | | a. Congressional General Reductions | -94 | | | | | | b. SBIR / STTR | -61 | | | | | | c. Omnibus or Other Above Threshold Reductions | 01 | -7 | | | | | d. Below Threshold Reprogramming | +41 | , | | | | | e. Rescissions | -40 | -6 | | | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | +19 | | | | Current Budget Submit (FY 2001 PB) | 9557 | 8783 | 8737 | Project M541 | Pa | ge 3 of 3 Pages | | Exhibit R- | 2 (PE 0605706A) | # THIS PAGE INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | February 2000 | | | |---|--|--------------------|-----|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------|--| | BUDGET ACTIVITY 6 - Management and Support | | | _ | ER AND 6 | | on of Fo | reign Iten | ns | | PROJECT
DC28 | | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimat | - | Y 2001
stimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | | DC28 Acquisition/Exploitation of Threat Items | 3882 | 4′ | 112 | 3582 | 3510 | 3485 | 3625 | 5576 | Continuing | Continuing | | A. <u>Mission Description and Justification:</u> Acquisition/Exploitation of Threat Items: This is a continuing project for acquisition and exploitation of foreign materiel constituting potential advanced technology threats to U.S. systems. The primary aim of this project is to maximize the efficiency of research and development for force and materiel development by reducing the uncertainties concerning these threats. The project also answers general scientific and technical intelligence requirements, aids in the development of countermeasures to threat materiel and threat technology, and provides materiel for realistic testing and training. Acquisitions and exploitations are executed according to an Army Foreign Materiel Review Board and with the approval of the Army Deputy Chief of Staff for Intelligence (DCSINT). ### **FY 1999 Accomplishments:** - 792 Acquired threat systems identified and prioritized in the FY 1999 Army Foreign Materiel
Program (FMP) Five Year Plan. - 2198 Initiated, continued, or completed exploitation projects on ground systems of Army interest identified in the FY 1999 Army FMP Exploitation Plan. - 892 Initiated, continued, or completed exploitation projects on missile systems of Army interest identified in the FY 1999 Army FMP Exploitation Plan. Total 3882 ### FY 2000 Planned Program: - 1712 Acquire threat systems identified and prioritized in the FY 2000 Army Foreign Materiel Program (FMP) Five Year Plan. - 2300 Initiate, continue, or complete exploitation projects on ground systems of Army interest identified in the FY2000 Army FMP Exploitation Program. - 110 Small Business Innovative Research/Small Business Technology Transfer Total 4112 ### FY 2001 Planned Program: - 1324 Acquire threat systems identified and prioritized in the FY 2001 Army Foreign Materiel Program (FMP) Five Year Plan. - 2258 Initiate, continue, or complete exploitation projects on ground systems of Army interest identified in the FY 2001 Army FMP Exploitation Plan. Total 3582 Project DC28 Page 1 of 2 Pages Exhibit R-2 (PE 0605709A) # DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** 0605709A Exploitation of Foreign Items 6 - Management and Support **DC28 B.** Program Change Summary FY 1999 FY 2000 FY 2001 Previous President's Budget (FY 2000/2001 PB) 4143 4004 3605 Appropriated Value 4031 4143 Adjustments to Appropriated Value a. Congressional General Reductions -27 b. SBIR / STTR -106 Omnibus or Other Above Threshold Reductions -17 Below Threshold Reprogramming Rescissions -16 -14 Adjustments to Budget Years Since FY 2000/2001 PB -23 Current Budget Submit (FY 2001 PB) 3882 3582 4112 Item 136 Exhibit R-2 (PE 0605709A) Page 2 of 2 Pages Project DC28 #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 PE NUMBER AND TITLE BUDGET ACTIVITY 6 - Management and Support 0605712A Support of Operational Testing FY 2000 FY 2002 FY 2003 FY 2004 FY1999 FY 2001 FY2005 Cost to **Total Cost** COST (In Thousands) Actual Estimate Estimate Estimate Estimate Estimate Estimate Complete Continuing Total Program Element (PE) Cost 64312 68659 71079 72540 77725 77145 78389 Continuing 47007 DV02 ATEC Activities 40286 43109 44425 46678 47910 48177 Continuing Continuing D001 ATEC IOTE 19650 19190 20492 19311 23168 22574 21898 Continuing Continuing D987 ATEC Instrumentation Sustainment & Development 5900 6162 7564 8314 Continuing Continuing 4836 6551 6647 A. Mission Description and Budget Item Justification: On 1 October 1999, the US Army Operational Test and Evaluation Command (OPTEC) was redesignated as the US Army Test and Evaluation Command (ATEC). The three subordinate commands assigned to ATEC are: the Army Evaluation Center (AEC), the Operational Test Command (OTC), formerly the Test and Experimental Command (TEXCOM), and the Developmental Test Command (DTC), formerly the US Army Materiel Command's Test and Evaluation Command (TECOM). This program finances the operational testing of developmental materiel systems. Project DV02 provides for the recurring costs of operating the test activities of the U.S. Army Operational Test Command (OTC). The FY 1999 program reflects completed restructure directed by OSD of manpower and funds for the Army Threat Support Activity (ATSA), Test and Evaluation Coordination Offices (TECO's), Test and Evaluation Support Activity and other test support previously programmed and budgeted in the Operation and Maintenance, Army (OMA) appropriation. Project D001 provides for direct operational and joint test costs incurred by OTC including Multi-Service, Army Transformation, First Digitized Division and Automated Information Systems (AIS). Excludes funding for Acquisition Category I (ACAT I) major weapons and Automated Information Systems which are programmed within the PE funding development of each system. Project D987 provides for development and acquisition of non-major and sustaining instrumentation necessary to attain and maintain the data collection and analysis capability to conduct credible and robust operational tests as demanded by the DoD and Congress. It provides for replacement and improvements of existing obsolete inventory and for the development of new technologies to keep abreast of new weapons advancements. Page 1 of 7 Pages Exhibit R-2 (PE 0605712A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) February 2000 BUDGET ACTIVITY # 6 - Management and Support PE NUMBER AND TITLE 0605712A Support of Operational Testing | B. Program Change Summary | <u>FY 1999</u> | <u>FY 2000</u> | <u>FY 2001</u> | |---|----------------|----------------|----------------| | Previous President's Budget (FY 2000/2001 PB) | 65460 | 68946 | 69038 | | Appropriated Value | 66320 | 68946 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -860 | | | | b. SBIR / STTR | -977 | | | | c. Omnibus or Other Above Threshold Reductions | | -155 | | | d. Below Threshold Reprogramming | +89 | | | | e. Rescissions | -260 | -132 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | 2041 | | Current Budget Submit (<u>FY 2001 PB</u>) | 64312 | 68659 | 71079 | Page 2 of 7 Pages Exhibit R-2 (PE 0605712A) | COST (In Thousands) FY1999 Actual FY1999 FY2000 FY2001 Estimate FY2002 Estimate FY2003 Estimate FY2003 Estimate FY2003 FY2003 FY2004 Estimate FY2003 FY2003 FY2004 FY2005 Estimate FY2003 FY2004 Estimate FY2005 Estimate FY2006 Estimate FY2006 Estimate FY2007 Estimate FY2007 Estimate FY2008 FY2008 FY2008 FY2009 FY2008 FY2009 FY2009 FY2009 FY2009 FY2000 FY2000 FY2000 Estimate FY2000 FY2000 FY2000 FY2000 FY2000 Estimate FY2000 F | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | 000 | | |--|---|--
--|--|--|--|---|--|--|---|--|-------------------------------|--| | Actual Estimate Estimate Estimate Estimate Estimate Estimate Estimate Estimate Complete DV02 ATEC Activities 40286 43109 44425 46678 47910 47007 48177 Continuing Mission Description and Justification: This project finances recurring costs, including civilian pay, support contracts, temporary duty, supplies and equipment of subordinate elements of the Operational Test Command (OTC), a subordinate command of the US Army Test and Evaluation Command (ATEC). Included are: Air and Special Operations Test Directorate, Fort Bragg, NC; Air Defense Test Directorate, Fort Bliss, TX; Fire Support Test Directorate, Fort Sill, OK; and the Intellige Electronic Warfare Test Directorate, Fort Huachuca, AZ, and test directorates located at Fort Hood, TX (Aviation; Close Combat; Engineer/Combat Support; Comm Control, and Communications; Information Mission Area; Advanced Concepts). The primary mission of these test directorates is to conduct operational testing of developmental materiel and force development test and
experimentation (FDTE). FY 1999 Accomplishments: 16722 Operational costs including 178 civilian authorizations at Fort Hood, TX Test Directorates (includes Test and Evaluation Support Activity) Operational costs including 34 civilian authorizations at Fort Huachuca, AZ Test Directorate 2730 Operational costs including 35 civilian authorizations at Fort Bragg, NC Test Directorate Operational costs including 37 civilian authorizations at Fort Bragg, NC Test Directorate Operational costs including 18 civilian authorizations at Fort Hood, TX Test Directorate Operational costs including 18 civilian authorizations at Fort Hood, TX Test Directorate Operational costs including 177 civilian authorizations at Fort Hood, TX Test Directorate (includes Test and Evaluation Support Activity) Operational costs including 18 civilian authorizations at Fort Hood, TX Test Directorate (includes Test and Evaluation Support Activity) Operational costs including 28 civilian authorizations at Fort Hood, TX Test Directorate Oper | | | | | | | | | | | PROJECT DV02 | | | | Mission Description and Justification:: This project finances recurring costs, including civilian pay, support contracts, temporary duty, supplies and equipment of subordinate elements of the Operational Test Command (OTC), a subordinate command of the US Army Test and Evaluation Command (ATEC). Included are: Air and Special Operations: Test Directorate, Fort Bragg, NC; Air Defense Test Directorate, Fort Bliss, TX; Fire Support Test Directorate, Fort Sill, OK; and the Intellige Electronic Warfare Test Directorate, Fort Huachuca, AZ, and test directorates located at Fort Hood, TX (Aviation; Close Combat; Engineer/Combat Support; Comm Control, and Communications: Information Mission Area; Advanced Concepts). The primary mission of these test directorates is to conduct operational testing of developmental materiel and force development test and experimentation (FDTE). FY 1999 Accomplishments: 16722 Operational costs including 178 civilian authorizations at Fort Hood, TX Test Directorates (includes Test and Evaluation Support Activity) 2683 Operational costs including 27 civilian authorizations at Fort Huachuca, AZ Test Directorate 3003 Operational costs including 34 civilian authorizations at Fort Huachuca, AZ Test Directorate 3139 Operational costs including 35 civilian authorizations at Fort Bliss, TX Test Directorate 10504 Operational costs including 17 civilian authorizations at Fort Bliss, TX Test Directorate 10504 Operational costs including 18 civilian authorizations at Test and Evaluation Coordination Offices FY 2000 Planned Program: 121809 Operational costs including 17 civilian authorizations at Fort Hood, TX Test Directorate (includes Test and Evaluation Support Activity) 27810 Operational costs including 28 civilian authorizations at Fort Hood, TX Test Directorate (includes Test and Evaluation Support Activity) 27810 Operational costs including 28 civilian authorizations at Fort Hood, TX Test Directorate 28811 Operational costs including 28 civilian authorizations at Fort Huachuca, AZ Test | | | COST (In Thousands) | | | | | | | | | | | | subordinate elements of the Operational Test Command (OTC), a subordinate command of the US Army Test and Evaluation Command (ATEC). Included are: Air and Special Operations Test Directorate, Fort Biragg, NC; Air Defense Test Directorate, Fort Birs, TX; Fire Support Test Directorate, Fort Bill, OK; and the Intellige Electronic Warfare Test Directorate, Fort Huachuca, AZ, and test directorates located at Fort Hood, TX (Aviation; Close Combat; Engineer/Combat Support; Comm Control, and Communications; Information Mission Area; Advanced Concepts). The primary mission of these test directorates is to conduct operational testing of developmental materiel and force development test and experimentation (FDTE). FY 1999 Accomplishments: 16722 Operational costs including 178 civilian authorizations at Fort Hood, TX Test Directorates (includes Test and Evaluation Support Activity) 2683 Operational costs including 27 civilian authorizations at Fort Huachuca, AZ Test Directorate 2730 Operational costs including 34 civilian authorizations at Fort Bragg, NC Test Directorate 2730 Operational costs including 37 civilian authorizations at Fort Bliss, TX Test Directorate 10504 Operational costs including 17 civilian authorizations at Fort Bliss, TX Test Directorate 10504 Operational costs including 18 civilian authorizations at Test and Evaluation Coordination Offices FY 2000 Planned Program: 21809 Operational costs including 17 civilian authorizations at Fort Hood, TX Test Directorates (includes Test and Evaluation Support Activity) 2812 Operational costs including 28 civilian authorizations at Fort Hood, TX Test Directorate (includes Test and Evaluation Support Activity) 2812 Operational costs including 28 civilian authorizations at Fort Bliss, TX Test Directorate 3147 Operational costs including 34 civilian authorizations at Fort Bliss, TX Test Directorate 3280 Operational costs including 37 civilian authorizations at Fort Bliss, TX Test Directorate 3290 Operational costs including 37 civilian authorizations at F | DV02 ATEC Activities 40286 43109 44425 46678 47910 47007 48177 Continuing C | | | | | | | | | | | Continuir | | | 330 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Program. Total 43109 | subordina and Spec Electroni Control, a developm FY 1999 Total FY 2000 | ate elements and Operation was also as a least to the Warfare Tand Communental mater. Accomplish 16722 2683 3003 2730 3139 10504 1505 40286 Planned P 21809 2812 3147 2861 3290 8000 860 330 | s of the Operational Test Command (OTC ons Test Directorate, Fort Bragg, NC; Air Test Directorate, Fort Huachuca, AZ, and mications; Information Mission Area; Adriel and force development test and experisional costs including 178 civilian Operational costs including 27 civilian a Operational costs including 34 civilian a Operational costs including 35 civilian a Operational costs including 37 civilian a Operational costs including 17 civilian a Operational costs including 18 civilian a Operational costs including 18 civilian a Operational costs including 28 civilian a Operational costs including 34 civilian a Operational costs including 37 civilian a Operational costs including 37 civilian a Operational costs including 37 civilian a Operational costs including 37 civilian a Operational costs including 18 civilian a Operational costs including 18 civilian a Operational costs including 8 9 civilian a Operational costs including 9 civilian a Operational costs including 9 civilian a Operational costs including 9 civilian a Operational costs including 9 | c), a subordinal Defense Test I test directorate vanced Conce mentation (FD authorizations autho | te command
Directorate,
es located at
pts). The proTE). s at Fort Hoo
at Fort Sill,
at Fort Huad
at Fort Bliss
at Army The
at Fort Sill,
at Fort Hoo
at Fort Sill,
at Fort Huad
at Bliss
at Army The
tt Test and E | of the US A Fort Bliss, T Fort Hood, T Fort Hood, T Fort Hood, T Fort Hood, T Fort Hood, T F F F F F F F F F F F F F F F F F F F | rmy Test an X; Fire Supp TX (Aviation on of these test Directorates ectorate est Directorate irectorate Activity, Fo coordination Directorate est | d Evaluation port Test Dir port Test Dir port Test Dir port Test Dir port Test Dir port Test directorat direct | n Command (rectorate, For abat; Engine es is to cond | (ATEC). Incrt Sill, OK; a er/Combat S uct operation | eluded are: And the Intelliupport; Com
and testing of | irborne
gence and
mand, | | | | ARMY RDT&E BUDGET ITE | M JUSTIFICATION (R-2A Exhib | oit) DATE Febru | uary 2000 | |--|---
--|----------------------|------------------------| | udget activity
5 - Managem e | ent and Support | PE NUMBER AND TITLE 0605712A Support of | Operational Testing | PROJECT
DV02 | | Y 2001 Planned 24142 2899 3245 2950 3302 7000 887 Total 44425 | Operational costs including 177 civilian aud
Operational costs including 28 civilian aud
Operational costs including 34 civilian aud
Operational costs including 40 civilian aud
Operational costs including 37 civilian aud
Operational costs including 18 civilian aud
Operational costs including 8 civilian aud | ithorizations at Fort Hood, TX Test Directorates (in horizations at Fort Sill, OK Test Directorate horizations at Fort Huachuca, AZ Test Directorate horizations at Fort Bragg, NC Test Directorate horizations at Fort Bliss, TX Test Directorate horizations at Army Threat Support Activity, Fort Forizations at Test and Evaluation Coordination Office of the Army Threat Support Activity (Inc.) (In | Bliss, TX | ctivity) | | Project DV02 | | Page 4 of 7 Pages | Exhibit R-2A (PE 060 | 05712A) | | BUDGET ACTIVITY 6 - Management and Support | ional Tag | PROJECT D001 | | | | | | | | | | |--|------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|---------------------|-----------|--|--| | 6 - Management and Support 0605712A Support of Operational Testing D001 | | | | | | | | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cos | | | | D001 ATEC IOTE 19190 19650 20492 19311 23168 22574 21898 Continuing Continuing | | | | | | | | | | | | Mission Description and Justification: This project finances the direct costs of planning and conducting operational testing on major and non-major materiel systems (ACAT II-IV), including Multi-Service systems (all ACATs), Joint Tests (JT), Army Transformation, First Digitized Division (FDD) and Automated Information Systems (AIS). It funds those costs directly attributable to conducting early user tests and evaluations (EUTE), limited user tests (LUT), or initial operational tests and evaluations (IOTE) on major and non-major materiel systems. Test funding for ACAT I systems is programmed within the PE funding the development of each system. Operational testing is conducted under conditions as close as possible to those encountered in actual combat with typical user troops trained to employ the system. ATEC provides Army leadership with an independent test and evaluation of effectiveness, suitability, and survivability of the system. FY 1999 Accomplishments: FORCE XXI BATTLE COMMAND BRIGADE AND BELOW (FBCB2) LUTE, Long Range Advanced Scout Surveillance System (LRAS3) IOTE, Armored Security Vehicle (ASV) IOTE, M270A1 LUTE/IOTE, Advanced Field Artillery Tactical Data System (AFATDS) Pkg 11 LUTE - 3396 Combat Support operational testing - 1012 Close Combat operational testing - 1640 Command, Control, Communications and Computers operational testing - 562 Intelligence and Electronic Warfare operational testing - 5043 Fire Support operational testing - 619 Aviation operational testing - 2778 Joint Tests operational testing - 4140 Advanced Concept Technology operational testing Total 19190 Project D001 Page 5 of 7 Pages Exhibit R-2A (PE 0605712A) | | ARMY RDT&E BUDGET ITEM JUSTII | FICATION (R-2A Exhibi | t) DATE Febr | uary 2000 | |--------------------------------|--|---|-----------------------------------|---------------------| | BUDGET ACTIVITY 6 - Manageme | ent and Support | PE NUMBER AND TITLE 0605712A Support of (| Operational Testing | PROJECT D001 | | FY 2000 Planned (ISYSCON) LUTE | Program: FBCB2 FDTE/LUTE, SCAMP LUTE, Single Short, Joint Warfighter (JWF) Combat Support operational testing Command, Control, Communications and Computers operational testing Fire Support operational testing Aviation operational testing Joint Tests operational testing Small Business Innovative Research/Small Business Tech Program: M270A1 IOTE, Bradley Fire Support Team Verte, and Joint Warfighter Combat Support operational testing Close Combat operational testing Command, Control, Communications and Computers operational testing Fire Support operational testing Aviation operational testing Aviation operational testing Aviation operational testing Aviation operational testing Aviation operational testing Joint Tests operational testing Air Defense Artillery testing | elter Switch IOTE, Containerized Kitcherational testing hnology Transfer (SBIR/STTR) Programicle (BFIST) LUTE, Combat Identif | chen (CK) IOTE, Integrated System | Control | | Project D001 | j | Page 6 of 7 Pages | Exhibit R-2A (PE 06 | 605712A) | | ARMY RDT&E BUDGET ITE | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | 000 | |---|---|---------------------|---------------------------|---------------------|---------------------|---------------------|--------------------|---------------------|------------------------| | BUDGET ACTIVITY 6 - Management and Support | | | NUMBER AND 605712A | | of Operat | ional Tes | sting | = | PROJECT
D987 | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D987 ATEC Instrumentation Sustainment & Development | 4836 | 590 | 6162 | 6551 | 6647 | 7564 | 8314 | Continuing | Continuing | Mission Description and Justification: This project provides for the technical upgrade and maintainability of essential instrumentation to achieve cost effective data collection, telemetry, and processing capability for support of robust and credible operational tests as required by the DoD and Congress. Increased sophistication of new weapons and communication and control systems demands the ability to capture test data at greater rates and increased volumes and then to reduce the information rapidly to only those essential to effectively evaluate the test. As digitization of the battlefield continues, this effort allows ATEC to modernize and develop its non-major instrumentation allowing it to be less intrusive, more reliable and more robust in terms of integrating combat simulation capability into operational tests. The goal is to expand measurement and test control capability while still reducing future test costs. This project supports multiple efforts associated with MAIS and separate, independent initiatives that lead to improved command and control, increased mobility, expanded remote data collection at various tactical sites with transmit capability to central receiving, control, and evaluation stations at various test
directorates, and new instrumentation capability in support of Real-Time Casualty Assessment (RTCA) which measures simulated attrition of forces during simulated battlefield engagements. Operational test directorates are located at Fort Hood, TX; Fort Bliss, TX; Fort Huachuca, AZ; Fort Sill, OK; and Fort Bragg, NC. ### **FY 1999 Accomplishments:** • 1048 Test Tracking Systems (Telemetry and Imaging) • 3788 Field Data Collection (Collection and Transfer) Total 4836 ### FY 2000 Planned Program: • 4039 Test Tracking Systems (Telemetry and Imaging) • 1205 Field Data Collection (Collection and Transfer) • 497 GPS Modernization • 159 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Program. Total 5900 ### FY 2001 Planned Program: • 3697 Test Tracking Systems (Telemetry and Imaging) • 2115 Field Data Collection (Collection and Transfer) • 350 GPS Modernization Total 6162 Project D987 Page 7 of 7 Pages Exhibit R-2A (PE 0605712A) # THIS PAGE INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET IT | EM JUS | TIFIC | ATIO | ION (R | -2 Exhil | oit) | | February 2000 | | | |--|---|-------------------|------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 6 - Management and Support | PE NUMBER AND TITLE 0605716A Army Evaluation Center | | | | | | | | ROJECT
0302 | | | COST (In Thousands) | FY 1999
Actual | FY 200
Estimat | - | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | D302 Army Evaluation Center | 26248 | 24 | 163 | 26337 | 27232 | 28024 | 32373 | 31225 | Continuing | Continuing | A. <u>Mission Description and Budget Item Justification:</u> On 1 October 1999, the US Army Operational Test and Evaluation Command (OPTEC) was redesignated as the US Army Test and Evaluation Command (ATEC). The three subordinate commands assigned to ATEC are: the Army Evaluation Center (AEC), the Operational Test Command (OTC), formerly the U.S Army Materiel Command's Test and Evaluation Command (TECOM). Project D302 funds the Army Evaluation Center (AEC) mission of evaluation and test design. AEC is the Army's technical and operational evaluator of developmental systems and tests for all Army acquisition programs. AEC provides integrated technical and operational evaluations and life-cycle continuous evaluation for major milestone decisions, materiel changes, and materiel releases in support of the Army Acquisition Executive and force development. AEC develops the evaluation strategy, designs technical and operational tests, and evaluates the test results to address the effectiveness, suitability, and survivability factors pertinent to the decision process, such as: Critical Operational Issues & Criteria (COIC), system performance, soldier survivability, performance in countermeasures, system survivability, reliability, supportability, etc. AEC has a lead role in the planning and execution of the Army live fire tests and evaluations through its evaluation and test design responsibilities. This project funds the salaries of civilian employees assigned to the evaluation and test design missions and associated costs including temporary duty, support contracts, supplies and equipment. This project does not finance test facility operations, test instrumentation or test equipment. ### FY 1999 Accomplishments: • 26248 Provided integrated technical and operational evaluations and continuous evaluation for major milestone decisions, materiel changes, and materiel releases in support of the Army Acquisition Executive and force development. Developed the evaluation strategy, designed technical and operational tests and evaluated the test results to address the Effectiveness, Suitability, and Survivability factors pertinent to the decision process. As the Army lead for Live Fire Test and Evaluation, planned and executed the Army Live Fire Test and Evaluation program for developmental systems. Prepared integrated System Evaluation Plans and conducted integrated technical and operational evaluations for all Army weapon systems including M1A2-SEP (Abrams), MH-47E Aircraft, and Tactical Unmanned Aerial Vehicle (TUAV). Effort included costs for 171 civilian authorizations. Total 26248 Project D302 Page 1 of 2 Pages Exhibit R-2 (PE 0605716A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) PE NUMBER AND TITLE 6 - Management and Support PE NUMBER AND TITLE 0605716A Army Evaluation Center D302 #### FY 2000 Planned Program: 23835 Provide integrated technical and operational evaluations and continuous evaluation for major milestone decisions, materiel changes, and materiel releases in support of the Army Acquisition Executive and force development. Develop the evaluation strategy, design technical and operational tests and evaluate the test results to address the Effectiveness, Suitability, and Survivability factors pertinent to the decision process. As the Army lead for Live Fire Test and Evaluation, plan and execute the Army Live Fire Test and Evaluation program for developmental systems. Prepare integrated System Evaluation Plans and conduct integrated technical and operational evaluations for all Army weapon systems including M1A2 Abrams, Longbow/Apache Modular Missile System, Tactical Unmanned Aerial Vehicle, and C130J-30 Stretch Cargo Aircraft. Includes costs for 171 civilian authorizations. 328 Small Business Innovative Research/Small Business Technical Transfer (SBIR/STTR) Program. Total 24163 #### **FY 2001 Planned Program:** 2633 Provide integrated technical and operational evaluations and continuous evaluation for major milestone decisions, materiel changes, and materiel releases in support of the Army Acquisition Executive and force development. Develop the evaluation strategy, design technical and operational tests and evaluate the test results to address the Effectiveness, Suitability, and Survivability factors pertinent to the decision process. As the Army lead for Live Fire Test and Evaluation, plan and execute the Army Live Fire Test and Evaluation program for developmental systems. Prepare integrated System Evaluation Plans and conduct integrated technical and operational evaluations for all Army weapon systems including M1A2 Abrams, Longbow/Apache Modular Missile System, Tactical Unmanned Aerial Vehicle, and C130J-30 Stretch Cargo Aircraft. Effort includes costs for 171 civilian authorizations. Total 26337 | D. Dusanam Change Commons | EV 1000 | EV 2000 | EV 2001 | |---|----------------|----------------|----------------| | B. Program Change Summary | <u>FY 1999</u> | <u>FY 2000</u> | <u>FY 2001</u> | | Previous President's Budget (<u>FY 2000/2001</u> PB) | 25313 | 24255 | 26362 | | Appropriated Value | 25526 | 24255 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -213 | | | | b. SBIR / STTR | -376 | | | | c. Omnibus or Other Above Threshold Reductions | | -50 | | | d. Below Threshold Reprogramming | 1413 | | | | e. Rescissions | -102 | -42 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -25 | | Current Budget Submit (<u>FY 2001</u> PB) | 26248 | 24163 | 26337 | Project D302 Page 2 of 2 Pages Exhibit R-2 (PE 0605716A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE # 6 - Management and Support # 0605801A Programwide Activities | 3 11 | | | | | | | | | | |------------------------------------|------------------|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | Total Program Element (PE) Cost | 67210 | 64014 | 73811 | 62734 | 72849 | 68896 | 58509 | Continuing | Continuing | | M881 RDTE Command/Center/General | 51813 | 48991 | 51893 | 56146 | 55103 | 54107 | 54697 | Continuing | Continuing | | MM75 Federal Workforce Restructure | 14294 | 13820 | 20762 | 5439 | 16619 | 13613 | 2609 | Continuing | Continuing | | MM76 Armament Group Support | 1103 | 1203 | 1156 | 1149 | 1127 | 1176 | 1203 | Continuing | Continuing | A. <u>Mission Description and Budget Item Justification</u>: This program funds the continued operation of non-Army Management Headquarters Activities (AMHA) management and administrative functions at U.S. Army Research, Development and Standardization Groups overseas, Army Research, Development, Test, and Evaluation (RDTE) commands, centers and activities required to accomplish overall assigned general research and development missions and international research and development not directly related to specific research and development projects. Project M881 reflects a glide path in response to Army infrastructure drawdown initiatives. The Standardization Groups play an integral role in the U.S. Army efforts for international cooperative research & development and interoperability and fulfill international memorandum of understanding requirements (especially the American, British, Canadian and Australia mission). | B. Program Change Summary | FY1999 | FY 2000 | FY 2001 | |---|--------|---------|---------| | Previous President's Budget (FY 2000/2001 PB) | 64047 | 64121 | 73259 | | Appropriated Value | 64588 | 64121 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | - | | | | | 541 | | | | b. SBIR/STTR | -303 | | | | c. Omnibus or Other above Threshold Reductions | +1133 | -59 | | | d. Below Threshold Reprogramming | +2541 | |
| | e. Rescissions | -208 | -48 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | +552 | | Current Budget Submit (FY 2001 PB) | 67210 | 64014 | 73811 | Page 1 of 5 Pages Exhibit R-2 (PE 0605801A) | PE NUMBER AND TITLE PROJECT | | | | | | | | | | | | |--|--|--|---|---|--|--|--|--|--|--|--| | 6 - Management and Support 0605801A Programwide Activities M881 | | | | | | | | | | | | | COST (In Thousands) FY1999 Actual FY 2000 Estimate FY 2001 Estimate FY 2002 Estimate FY 2003 Estimate FY 2003 Estimate FY 2004 FY 2005 Estimate FY 2005 FY 2001 FY 2003 FY 2003 FY 2004 FY 2005 FY 2005 FY 2005 FY 2005 FY 2007 FY 2007 FY 2008 FY 2009 2 | | | | | | | | | | | | | 51813 | 48991 | 51893 | 56146 | 55103 | 54107 | 54697 | Continuing | Continuin | | | | | y, Adelphi, M
d Biological (
rmy Test and
of State agre
nited Kingdor
edical Resear
anizations at 1 | D; U.S. Arn
Chemical Co
Evaluation
ements to in
n. This pro
ch Acquisiti
Ft. Detrick,
also provide | ny Aviation a
command, A
Command, a
clude rent, u
ject also provion Activity (
MD, including
s funding for | and Missile berdeen Provaberdeen Protilities, guar vides continu (USAMRAA) and medical ror the headqu | RDE Center ving Ground oving Grour ds, and travuled operation in support nateriel process. | Redstone A
I, MD; U.S. A
nd, MD; and
el for five in
ns of contract
of the Army
curement cor | Arsenal, AL;
Army Comm
provides fur
ternational Fe
ting and acq
y Medical Re
ntracts for the | U.S. Army an unications-
nding for sale
RDTE Standauisition man
esearch and lee U.S. Army | Fank-
aries,
ardization
nagement
Materiel
Medical | | | | | t | Actual 51813 MHA manager of Social Scienty, Adelphi, Manager of Biological Carmy Test and the of State agreemented Kingdon dedical Resear anizations at late. The project | FY1999 FY 2000 Actual Estimate 51813 48991 MHA management and add of Social Sciences, Alexandry, Adelphi, MD; U.S. Arrad Biological Chemical Courny Test and Evaluation of State agreements to in inited Kingdom. This properties of the Courney Test and Evaluation of State agreements to indicate the Courney Test and Evaluation of State agreements to indicate Kingdom. This properties anizations at Ft. Detrick, The project also provides | FY1999 FY 2000 FY 2001 Actual Estimate Estimate 51813 48991 51893 MHA management and administrative description of Social Sciences, Alexandria, VA; U.J., Adelphi, MD; U.S. Army Aviation and Biological Chemical Command, Adarmy Test and
Evaluation Command, at of State agreements to include rent, united Kingdom. This project also provided Research Acquisition Activity of anizations at Ft. Detrick, MD, including the The project also provides funding for | FY1999 FY 2000 FY 2001 FY 2002 Actual Estimate Estimate Estimate 51813 48991 51893 56146 MHA management and administrative functions at d Social Sciences, Alexandria, VA; U.S. Army Array, Adelphi, MD; U.S. Army Aviation and Missile and Biological Chemical Command, Aberdeen Protect of State agreements to include rent, utilities, guarnited Kingdom. This project also provides continuated Research Acquisition Activity (USAMRAA anizations at Ft. Detrick, MD, including medical research acquisition and missile states agreements to include rent, utilities, guarnited Kingdom. This project also provides continuated anizations at Ft. Detrick, MD, including medical research acquisition activity (USAMRAA) | FY1999 FY 2000 FY 2001 FY 2002 FY 2003 Actual Estimate Estimate Estimate Estimate 51813 48991 51893 56146 55103 MHA management and administrative functions at the following description of Social Sciences, Alexandria, VA; U.S. Army Armament Research Adelphi, MD; U.S. Army Aviation and Missile RDE Centered Biological Chemical Command, Aberdeen Proving Ground army Test and Evaluation Command, Aberdeen Proving Ground to of State agreements to include rent, utilities, guards, and travenited Kingdom. This project also provides continued operation dedical Research Acquisition Activity (USAMRAA) in support anizations at Ft. Detrick, MD, including medical materiel process. | FY1999 FY 2000 FY 2001 FY 2002 FY 2003 FY2004 Actual Estimate Estimate Estimate Estimate 51813 48991 51893 56146 55103 54107 MHA management and administrative functions at the following Army RD described Social Sciences, Alexandria, VA; U.S. Army Armament Research, Develoy, Adelphi, MD; U.S. Army Aviation and Missile RDE Center, Redstone and Biological Chemical Command, Aberdeen Proving Ground, MD; U.S. Army Test and Evaluation Command, Aberdeen Proving Ground, MD; and to of State agreements to include rent, utilities, guards, and travel for five in inited Kingdom. This project also provides continued operations of contracted Research Acquisition Activity (USAMRAA) in support of the Army anizations at Ft. Detrick, MD, including medical material procurement contractions. | FY1999 FY 2000 FY 2001 FY 2002 FY 2003 FY2004 FY2005 Estimate Estimate Estimate Estimate Estimate Estimate Estimate 51813 48991 51893 56146 55103 54107 54697 MHA management and administrative functions at the following Army RDTE command Social Sciences, Alexandria, VA; U.S. Army Armament Research, Development and Ly, Adelphi, MD; U.S. Army Aviation and Missile RDE Center, Redstone Arsenal, AL; and Biological Chemical Command, Aberdeen Proving Ground, MD; U.S. Army Command Test and Evaluation Command, Aberdeen Proving Ground, MD; and provides further of State agreements to include rent, utilities, guards, and travel for five international Funited Kingdom. This project also provides continued operations of contracting and acquarity and the search Acquisition Activity (USAMRAA) in support of the Army Medical Research Acquisition Activity (USAMRAA) in support of the Army Medical Research State and Evaluation Research Research Acquisition Activity (USAMRAA) in support of the Army Medical Research Acquisition Activity (USAMRAA) in support of the Army Medical Research Acquisition Activity (USAMRAA) in support of the Army Medical Research Acquisition Activity (USAMRAA) in support of the Army Medical Research Acquisition Activity (USAMRAA) in support of the Army Medical Research Acquisition Activity (USAMRAA) in support of the Army Medical Research Acquisition Activity (USAMRAA) in support of the Army Medical Research Acquisition Activity (USAMRAA) in support of the Army Medical Research Acquisition Activity (USAMRAA) in support of the Army Medical Research Acquisition Activity (USAMRAA) in support of the Army Medical Research Acquisition Activity (USAMRAA) in support of the Army Medical Research Acquisition Activity (USAMRAA) in support of the Army Medical Research Acquisition Activity (USAMRAA) in support of the Army Medical Research Acquisition Activity (USAMRAA) in support of the Army Medical Research Acquisition Activity (USAMRAA) in support of the Army Medical Research Acquisition Activity (USAMRAA) in support o | FY1999 FY 2000 FY 2001 FY 2002 FY 2003 FY2004 FY2005 Cost to Actual Estimate Estimate Estimate Estimate Complete | | | | ### **FY 1999 Accomplishments:** - Provided continued operation of management and administrative functions at a level consistent with mission requirements and support needs at Army non-AMHA RDTE commands, centers and activities. - 3502 Continued operation of five Standardization Groups in support of international R&D and rationalization, standardization and interoperability missions. Funded salaries, travel and contracts for non-Department of State administrative support. - 7322 Continued to provide acquisition management functions in support of USAMRMC RDTE programs and its tenant organizations, Ft. Detrick, MD, including medical materiel procurement contracts and procurement of biological defense vaccines. Fund the operation of HQ, USAMRMC activities that administer the medical research, development, and acquisition program to sustain military technology superiority. - Funded Y2K compliance support. 1133 Total 51813 Exhibit R-2A (PE 0605801A) Project M881 Page 2 of 5 Pages | | | ARMY RDT&E BUDGET ITEM JU | JSTIFICATION (R-2A Exhibit) | DATE February 2000 | |---------------------|--------------|---|--|---| | BUDGET A
6 - Mai | | nt and Support | PE NUMBER AND TITLE 0605801A Programwide A | PROJECT M881 | | FY 2000 | Planned P | rogram: | | | | • | 38058 | Provide continued operation of management and | | n mission requirements and support needs at Arm | | • | 3158 | non-AMHA RDTE commands, centers and activi
Continue operation of five Standardization Group
missions. Fund pay of people, travel and contract | s in support of international R&D and rationaliz | | | • | 7433 | Continue to provide acquisition management functional medical material procurement contracts that administer the medical research, development | ctions in support of USAMRMC RDTE programs and procurement of biological defense vaccines. | s and its tenant organizations, Ft. Detrick, MD, Fund the operation of HQ, USAMRMC activities | | • | 342 | Small Business Innovation Research/Small Busin | | | | Total | 48991 | | - | | | FY 2001 | Planned P | rogram: | | | | • | 41110 | Provide continued operation of management and non-AMHA RDTE commands, centers and activi | | n mission requirements and support needs at Arm | | • | 2951 | Continue operation of five Standardization Group missions. Fund pay of people, travel and contract | | | | • | 7832 | Continue to provide acquisition management func-
including medical material procurement contracts
that administer the medical research, development | and procurement of biological defense vaccines. | Fund the operation of HQ, USAMRMC activities | | Total | 51893 | ,, | ,, ₁ | Project M | Л 881 | | Page 3 of 5 Pages | Exhibit R-2A (PE 0605801A) | #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 6 - Management and Support 0605801A Programwide Activities **MM75** FY1999 FY 2000 FY 2001 FY 2002 FY 2003 FY2004 FY2005 **Total Cost** Cost to COST (In Thousands) Complete Actual Estimate Estimate Estimate Estimate Estimate Estimate MM75 Federal Workforce Restructure 13820 20762 Continuing 14294 5439 16619 13613 2609 Continuing Mission Description and Justification: Requirements were defined by the Federal Workforce Restructuring Act of 1994. Funds are to be used to offset the expenses of Voluntary Early Retirement Authority/Voluntary Separation Incentive Pay (VERA/VSIP), and the 15% tax on the final basic pay of each employee who retired under VERA/VSIP to be remitted to the Civil Service Retirement and Disability Fund (CSRDF). Distribution will be made in the year of execution. ### **FY 1999 Accomplishments:** 14294 Funded the transition costs associated with workforce reductions (VERA/VSIP) and required OPM taxes. Total 14294 ### FY 2000 Planned Program: • 13820 Fund the transition costs associated with workforce reductions (VERA/VSIP) and required OPM taxes. Total 13820 ### FY 2001 Planned Program: 20762 Fund the transition costs associated with workforce reductions (VERA/VSIP) and required OPM taxes. Total 20762 Project MM75 Page 4 of 5 Pages Exhibit R-2A (PE 0605801A) | | , | ARMY RDT&E BUDGET ITI | EM JUS | | | | ibit) | | DATE Fe | bruary 20 | 000 | |---------------------------------------|---
--|---|--|--|--|--|---|--|-------------------------------------|-----------------| | BUDGET AC | | nt and Support | | | UMBER AND 105801A F | | vide Acti | vities | | | PROJECT
MM76 | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | MM76 Arma | ament Grou | p Support | 1103 | 1203 | 1156 | 1149 | 1127 | 1176 | 1203 | Continuing | Continuin | | (NATO) Au
understand
(NIAG) and | rmy Arma ing. This d the Spec tives Arm | rt (studies, analysis, interpretation, equipments Group (NAAG), and to pursue new program also includes: the United States' cial Fund for Cooperative Planning (U. S. Ay [SNR (A)], the Technical Cooperative Planning (U. S. Harden and International Internation | cooperative
share of cost
Army is Exec
cogram, bilat
I linked to sc | R&D initiat
s of the NA
cutive Agent
eral staff tal
ientific and | ives and inte TO Civil Bue for this NA' ks, and Arm technologica | ernational co
dget, Chapte
TO bill); par
y armament
al exchanges | operative ager IX, which tially funds s working gr | funds the N
the Four Pov
roups with m | ch as memor ATO Indust wer Senior N any nations. | anda of
rial Advisor
(ational | y Group | | Total | 1103 | | | | | | | | | | | | FY 2000 P | Planned P | rogram: | | | | | | | | | | | • | 462 | Fund domestic and international travel li States and its Allies. | nked to scier | ntific and tec | chnological e | exchanges ha | ving militar | y application | n and mutual | benefits to | the United | | • | 708 | Fund the United States' share of the NA' bill. | ΓΟ Civil Bud | lget, Chapte | r IX (Defens | e Support Pr | rograms). U | . S. Army is | Executive A | gent for this | s NATO | | • | 33 | Small Business Innovation Research/Small | all Business' | Technology | Transfer (SE | BIR/STTR) I | Programs | | | | | | Total | 1203 | | | | | | | | | | | | FY 2001 PI | anned Pro | ogram: | | | | | | | | | | | • | 413 | Fund domestic and international travel linked Allies. | l to scientific | and technolog | rical exchange | s having milit | ary applicatio | on and mutual | benefits to th | e United Stat | es and its | | •
Total | 743
1156 | Fund the United States' share of the NATO C | Civil Budget, C | Chapter IX (D | efense Suppor | rt Programs). | U. S. Army i | s Executive A | agent for this I | NATO bill. | | | | | | | | | | | | | | | | | | THIS PAGE | INTE | OITI | NALL | Y LE | FT BI | LANK | | | | # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE # 6 - Management and Support ## 0605803A Technical Information Activities | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | |--|------------------|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | Total Program Element (PE) Cost | 19252 | 15859 | 26749 | 26989 | 27304 | 28747 | 29472 | Continuing | Continuing | | DC16 Field Assistance in Science and Technology | 2588 | 2632 | 2487 | 2533 | 2577 | 2625 | 2671 | Continuing | Continuing | | DC18 Board on Army Science and Technology | 677 | 724 | 736 | 745 | 755 | 808 | 847 | Continuing | Continuing | | M720 Technical Information Functional Activities | 5468 | 2852 | 3659 | 3720 | 3781 | 4016 | 4205 | Continuing | Continuing | | M727 Technical Information Activities | 2714 | 2920 | 5273 | 5578 | 5823 | 6182 | 6374 | Continuing | Continuing | | M729 Youth Science Activities | 2010 | 2213 | 2089 | 2127 | 2168 | 2209 | 2252 | Continuing | Continuing | | D730 Personnel and Training Analysis Activities | 1967 | 2047 | 2188 | 2228 | 2273 | 2379 | 2446 | Continuing | Continuing | | D731 Army High Performance Computing Centers | 0 | 0 | 6891 | 6791 | 6683 | 6819 | 6957 | Continuing | Continuing | | M733 Acquisition Technology Act | 3056 | 1704 | 2662 | 2505 | 2486 | 2937 | 2932 | Continuing | Continuing | | M735 Net Assessment Directorate | 772 | 767 | 764 | 762 | 758 | 772 | 788 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This program provides for upgrading the accuracy, timeliness, availability, and accessibility of scientific, technical, and management information at all levels of Army Research and Development (R&D). This includes initiatives to improve information derivation, storage, access, display, validation, transmission, distribution, and interpretation. This program addresses the need to increase the competitiveness and availability of scientific, engineering, and technical skills in the DoD and National workforce. It accomplishes this through outreach programs that provide direct working experience for high school students in Army laboratories, thereby exposing these students to the working world of science and engineering. Funding under this program provides for the conduct of analyses, using behavioral science-based analytic tools, to provide policy and decision makers with soldier oriented recommendations concerning manpower, personnel and training issues. This program also provides for science advisors to Commanders-in-Chief (CINCs) and major Army commands and engineering teams to directly solve field Army technical problems. Coordination of this program with other Services is achieved through interservice working groups. The work in this program element is consistent with rigorous peer review and the Army Science and Technology Master Plan (ASTMP). These programs are accomplished under the management of the Army Research Laboratory, the Army Materiel Command, the Army Research Office, the Army Research Institute, the Army Corps of Engineers and the Information Management Office. Page 1 of 17 Pages Exhibit R-2 (PE 0605803A) # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 BUDGET ACTIVITY VITY PE NUMBER AND TITLE # 6 - Management and Support 0605803A Technical Information Activities | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 16006 | 15973 | 16330 | | Appropriated Value | 16251 | 15973 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -245 | | | | b. SBIR / STTR | -400 | | | | c. Omnibus or Other Above Threshold Reductions | | -61 | | | d. Below Threshold Reprogramming | +3710 | | | | e. Rescissions | -64 | -53 | | | f. DoD Internal Reprogramming | | | | | Adjustments to Budget Years Since (FY 2000/2001 PB) | | | +10419 | | Current Budget Submit (FY 2001 PB) | 19252 | 15859 | 26749 | Change Summary Explanation: Funding – FY 01: Transfer of funding (+6891) from O&MA accounts to support operations at Army distributed high performance computing centers under Project D731. Increases in Projects M720 (+750), M727 (+2200) and M733 (+578) to enhance independent reviews of Army S&T, conduct Technology Materiel Games, and improve Army S&T management processes.. Page 2 of 17 Pages Exhibit R-2 (PE 0605803A) | ARMY RDT&E BUDGET ITE | EM JUS | M JUSTIFICATION (R-2A Exhibit) | | | | | | February 2000 | | |
---|--|--------------------------------|---------|------|---------------------|--------------------|--------------------|---------------------|------------|--| | BUDGET ACTIVITY 6 - Management and Support | | | | | | | PROJECT
DC16 | | | | | COST (In Thousands) | COST (In Thousands) FY1999 FY Actual Est | | | | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | DC16 Field Assistance in Science and Technology | 2588 | 263 | 32 2487 | 2533 | 2577 | 2625 | 2671 | Continuing | Continuing | | Mission Description and Justification: This program focuses Army Materiel Command (AMC) resources to rapidly identify and solve field Army technical problems affecting improved readiness, safety, training, and operations and support (O&S) cost reductions. The Commanding General, AMC, institutionalized AMC Field Assistance in Science and Technology (FAST) in 1988 to plan for and allocate all AMC FAST program funding for projects to support CINCs and commanders and to operate the director's office. FAST tours provide major professional growth for scientists and engineers. Science advisers are recruited from AMC engineering centers to serve Commanders-in-Chief (CINCs) and major Army commanders worldwide and are supported by assigned Quick Reaction Coordinators (QRCs) within each AMC engineering center. All costs associated with science advisor assignments are funded by AMC subordinate commands that supply the science advisers for two to three year tours. FAST manages a level of effort type project with most projects recouping many times their cost in O&S cost savings. Many of the efforts in this Project are on-going activities to support Army RD&A programs. ### **FY 1999 Accomplishments:** - 2588 - 2588 Conducted research to provide rapid technological solutions to problems identified and prioritized by CINCs worldwide. Specific examples follow. - Science Advisors deployed to Bosnia and Macedonia to evaluate Force Protection measures and to Latin America in support of humanitarian and counter narcotics efforts. - Exploited numerous technologies to reduce Army O&S costs: battery management, reduction of rust and corrosion, waste oil reutilization, and extending tire life. - Increased capabilities to conduct Force Projection Operations by developing the Flyaway Kit (prepackaged computer, data and communications equipment), the Remotely Operated Weather Station, and Machine-Assisted Language Translations. - Increased training capabilities by developing the Laser Aimed Scoring System (permits accurate appraisal of Apache helicopter missile practice) and a 40mm Blank Training Round to improve force-on-force infantry training. - Provided professional growth opportunity for 20 Army senior science advisors and Army junior scientists and engineers (two- to eight-week Army laboratory tours) through the Field Assistance in Science and Technology (FAST) Program. - Provided professional growth opportunity for civilian personnel through the Scientists and Engineers Field Experience with Soldiers (SEFEWS) program, which gives scientists and engineers the opportunity to participate in training events in the field. Total 2588 Project DC16 Page 3 of 17 Pages Exhibit R-2A (PE 0605803A) | | | ARMY RDT&E BUDGET ITEM JUS | TIFICATION (R-2A E | xhibit) | February 2000 | |------------|-----------|--|--|--|------------------------------| | BUDGET AG | _ | nt and Support | PE NUMBER AND TITLE 0605803A Techn | ical Information Activition | PROJECT DC16 | | FY 2000 | Planned F | Program: | | | | | • | | Provide continuous activity on over 100 FAST proje by CINCs worldwide and prepare operational needs st Deploy Science Advisors with U.S. Task Forces as r Provide professional growth opportunity for 20 Arm Provide professional growth opportunity for civilian program, which gives scientists and engineers the opportunity of the professional growth opportunity for civilian program, which gives scientists and engineers the opportunity of the professional growth opportunity for civilian program, which gives scientists and engineers the opportunity of the professional growth opportunity for civilian program, which gives scientists and engineers the opportunity of the professional growth opportunity for civilian program, which gives scientists and engineers the opportunity of the professional growth opportunity for civilian program, which gives scientists and engineers the opportunity of the professional growth opportunity for civilian program, which gives scientists and engineers the opportunity of the professional growth opportunity for civilian program, which gives scientists and engineers the opportunity of the professional growth opportunity for civilian program, which gives scientists and engineers the opportunity of the professional growth opportunity opp | tatements and test results for the equested by CINCs. by senior science advisors and FA personnel through the Scientists portunity to participate in training | highest priority programs. AST Program tours for Army junist and Engineers Field Experience ag events in the field. | or scientists and engineers. | | Total | 2632 | - Sman dusiness innovative Research / Sman dusines | ss reclinology transfer (SBIN/S | TIK) Flograms. | | | FY 2001 | Planned F | Program: | | | | | • | 2487 | Provide continuous activity on over 100 FAST proje by CINCs worldwide and prepare operational needs st Deploy Science Advisors with U.S. Task Forces as r Provide professional growth opportunity for 20 Arm Provide professional growth opportunity for civilian program, which gives scientists and engineers the opportunity | tatements and test results for the equested by CINCs. The serior science advisors and FA personnel through the Scientists | highest priority programs. AST Program tours for Army junist and Engineers Field Experience | or scientists and engineers. | | Total | 2487 | Project De | C16 | | Page 4 of 17 Pages | Exhibit R-2 | 2A (PE 0605803A) | | | | ARMY RDT&E BUDGET I | TEM JUS | TIFICAT | ION (R- | 2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |--|---|---|--|--|--|---|---|---
---|--|-----------------------| | BUDGET ACT
6 - Mana | | nt and Support | | | UMBER AND T | | l Informa | tion Acti | vities | = | PROJECT
DC18 | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cos | | DC18 Board | d on Army | Science and Technology | 677 | 724 | 736 | 745 | 755 | 808 | 847 | Continuing | Continuin | | and makes r
seminars. M | recommend
Most of the | | of this group inc
es to support Arm | experts to stilude board me
y RD&A prog | udy them, and
eetings, specia
grams. | I most importa
al requests, st | antly, draws co
anding commi | onclusions, id
ttees, study c | ommittees and | atives and im | plications, | | and makes r
seminars. M | recommend
Most of the | dations as appropriate. The major activities e efforts in this Project are on-going activities the efforts in this Project are on-going activities. - BAST technical experts supported forecated a BAST experts participated in peer review - Initiated a BAST study to examine opportunities - Provide BAST liaisons to the following of Chemical Material Disposal Program; 3) I | of this group inces to support Arm asts of Army sciences for the annual actunities in the bicommittees: 1) Red Deployed Forces | experts to stillude board may RD&A programee and technolizing and RDA otechnologies eview and eva Project: Technologics: | udy them, and settings, special grams. Dlogy needs at a awards revie area (Biotech luation of the nology and Me | I most important requests, standard responded ew. Army Chemi | antly, draws co
anding commi
to immediate
Future Army A
cal Stockpile | onclusions, id
ttees, study c
S&T requirer
Applications).
Disposal Prog | lentifies altern
ommittees and
ments. | atives and im
I workshops a
wof the Non- | plications,
and | | and makes r
seminars. M
FY 1999 Ac | recommend
Most of the | dations as appropriate. The major activities e efforts in this Project are on-going activities the efforts in this Project are on-going activities. - BAST technical experts supported forecated a BAST experts participated in peer review - Initiated a BAST study to examine opportunities. Provide BAST liaisons to the following of | of this group inces to support Arm asts of Army sciences for the annual actunities in the bicommittees: 1) Red Deployed Forces | experts to stillude board may RD&A programee and technolizing and RDA otechnologies eview and eva Project: Technologics: | udy them, and settings, special grams. Dlogy needs at a awards revie area (Biotech luation of the nology and Me | I most important requests, standard responded ew. Army Chemi | antly, draws co
anding commi
to immediate
Future Army A
cal Stockpile | onclusions, id
ttees, study c
S&T requirer
Applications).
Disposal Prog | lentifies altern
ommittees and
ments. | atives and im
I workshops a
wof the Non- | plications,
and | | and makes r | ecommend
Most of the
ccomplish
677 | dations as appropriate. The major activities e efforts in this Project are on-going activities e efforts in this Project are on-going activities e efforts in this Project are on-going activities e efforts in this Project are on-going activities e efforts in this Project are on-going activities e efforts in this Project supported forecase. BAST technical experts supported forecase. BAST experts participated in peer review. Initiated a BAST study to examine opportunities. Provide BAST liaisons to the following of Chemical Material Disposal Program; 3) I and 4) Deployed Forces Project: Physical Initiated as Project in this Project are on-going activities. | of this group inces to support Arm asts of Army sciences for the annual actunities in the bicommittees: 1) Red Deployed Forces | experts to stillude board may RD&A programee and technolizing and RDA otechnologies eview and eva Project: Technologics: | udy them, and settings, special grams. Dlogy needs at a awards revie area (Biotech luation of the nology and Me | I most important requests, standard responded ew. Army Chemi | antly, draws co
anding commi
to immediate
Future Army A
cal Stockpile | onclusions, id
ttees, study c
S&T requirer
Applications).
Disposal Prog | lentifies altern
ommittees and
ments. | atives and im
I workshops a
wof the Non- | plica
and
Stock | - Conduct studies for Army S&T issues. - Small Business Innovative Research / Small Business Technology Transfer (SBIR/STTR) Programs. Total 724 ### FY 2001 Planned Program: 736 - Provide technical expert support for forecast of Army science and technology needs and respond to immediate science and technology requirements. - Provide experts to participate in peer reviews for annual ILIR and RDA awards review. - Complete analysis and documentation of the Biotechnologies for Future Army Applications data. Total 736 Project DC18 Page 5 of 17 Pages Exhibit R-2A (PE 0605803A) | ARMY RDT&E BUDGET ITE | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | 000 | |--|---|------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------------------|-----| | BUDGET ACTIVITY 6 - Management and Support PE NUMBER AND TITLE 0605803A Technical Information Activ | | | | | | | | vities | PROJECT
M720 | | | COST (In Thousands) | FY 200
Estimat | | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | M720 Technical Information Functional Activities | 2 | 2852 | 3659 | 3720 | 3781 | 4016 | 4205 | Continuing | Continuing | | Mission Description and Justification: Technology transfer activities to support acquisition, storage, and utilization of technical information for both military and domestic applications. Activities supported are: Army participation in the Technology Seminar Game; Defense Technical Information Center (DTIC) Work Unit Information Summary (WUIS) database; Army support for the Federated Laboratory Consortium (FLC); the Army Science Board; administration of the Army's Small Business Innovative Research (SBIR) and Small Business Technology Transfer Pilot Program (STTR) in accordance with the "Small Business Research and Development Enhancement Act of 1992". These costs are funded here because the Act prohibits use of PE 0605502 for funding administrative costs, studies and analyses to support the Acquisition Corps acquisition and retention of scientists and engineers and improvement of productivity of laboratories and centers. Technology transfer activities make technical information available to both the public and private sectors to reduce duplication in R&D programs and to increase competitiveness in the U.S. business community. In addition, this project provides funding for patent fees and patent legal expenses for all U.S. Army Materiel Command (AMC) subordinate commands and laboratories. The requirement to fund this effort is a result of the Omnibus Budget Reconciliation Act requiring the U. S. Patent and Trademark Office to become a completely user-fee funded agency. Most of the efforts in this Project are on-going activities to support Army RD&A programs. ### **FY 1999 Accomplishments:** - 5468 Provided managerial, programming, database, clerical and personnel support to process, store, control and report the WUIS, and Form 1498's. - Provided Army funding support for Federated Laboratory Consortium as required by Public Law 99-502. - Provided administrative and contractual support for the Army Science Board. - Provided administrative support for the Army's SBIR and STTR programs. - Provided Army Science and Technology Reports. - Provided funding for patent fees and patent legal expenses for AMC commands and laboratories. - Provided funding for Army Science and Technology Summer Study and awards. - Provided funding for Technology and Materiel Game. - Provided funding for Independent Assessment. 5468 Total ### FY 2000 Planned Program: - 2783 Provide Army funding support for Federated Laboratory Consortium as required by Public Law 99-502. - Provide administrative and contractual support for the Army Science Board. - Provide administrative support for the Army's SBIR and STTR programs. - Provide Army Science and Technology Reports. - Provide funding for patent fees and patent legal expenses for AMC commands and laboratories. Exhibit R-2A (PE 0605803A) Project M720 Page 6 of 17 Pages # DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 6 - Management and Support 0605803A Technical Information Activities M720 - Provide funding for Army Science and Technology Summer Study and awards. FY 2000 Planned Program: (continued) - Provide funding for Technology and Materiel Game. - Provide funding for Independent Assessment. 69 - Small Business Innovative Research / Small Business Technology Transfer (SBIR/STTR) Programs. Total 2852 FY 2001 Planned Program: 3659 - Provide Army funding support for Federated Laboratory Consortium as required by Public Law 99-502. - Provide administrative and contractual support for the Army Science Board. - Provide administrative support for the Army's SBIR and STTR programs. - Provide Army Science and Technology Reports. - Provide funding for patent fees and patent legal expenses for AMC commands and laboratories. - Provide funding for Army Science and Technology Summer Study and awards. - Provide funding for Technology Seminar
Game - Provide funding for Independent Assessment. 3659 Total Exhibit R-2A (PE 0605803A) Page 7 of 17 Pages Project M720 | ARMY RDT&E BUDGET ITI | TEM JUSTIFICATION (R-2A Exhibit) | | | | | | February 2000 | | | | |--|----------------------------------|-------------------|------|-----------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------------------| | BUDGET ACTIVITY 6 - Management and Support | | | _ | MBER AND 1
5803A T | | l Informa | tion Acti | vities | | PROJECT
M727 | | COST (In Thousands) | FY1999
Actual | FY 200
Estimat | - | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | M727 Technical Information Activities | 2714 | 2 | 2920 | 5273 | 5578 | 5823 | 6182 | 6374 | Continuing | Continuing | Mission Description and Justification: This project supports development of decision aids, databases, and automation support for the management and execution of the Army Research, Development, Test and Evaluation (RDTE) Appropriation. It includes the hardware, software and contractor support required to develop and implement a set of management decision aids, databases, and hardware/software tools to support technical and budgetary decisions at the Office, Secretary of Defense (OSD); Department of the Army (DA), including support of the Army Science and Technology Master Plan; Corps of Engineers; Army Materiel Command (AMC); and Army Research Laboratory. This project includes support of the Acquisition Management Integration Subgroup (AMIS) dealing with acquisition management systems. Most of the efforts in this Project are on-going activities to support Army RD&A programs. ### FY 1999 Accomplishments: 2714 - Administered S&T database computer engineering support contract. - Supported Army S&T strategic planning, analysis, and prioritization. - Supported AMC database and Defense Reliance management. - Provided guidance and policy relative to the content, utilization, and requirements of current and future acquisition management systems for AMIS. Total 2714 #### FY 2000 Planned Program: 2845 - Administer S&T database computer engineering support contract. - Support Army S&T strategic planning, analysis, and prioritization. - Support AMC database and Defense Reliance management. - Provided guidance and policy relative to the content, utilization, and requirements of current and future acquisition management systems for AMIS. 5 - Small Business Innovative Research / Small Business Technology Transfer (SBIR/STTR) Programs. Total 2920 #### **FY 2001 Planned Program:** 5273 - Administer S&T database computer engineering support contract. - Support Army S&T strategic planning, analysis, and prioritization. - Support AMC database and Defense Reliance management. Total 5273 Project M727 Page 8 of 17 Pages Exhibit R-2A (PE 0605803A) | ARMY RDT&E BUDGET ITI | EM JUS | TIFICA | ATION (R | -2A Exh | ibit) | | DATE Fe | February 2000 | | | |--|--------------------------|--|----------|---------------------|---------------------|--------------------|--------------------|---------------------|------------|--| | BUDGET ACTIVITY 6 - Management and Support | TITLE
Technica | rle
echnical Information Activities | | | | PROJECT M729 | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | M729 Youth Science Activities | 2010 | 22 | 213 2089 | 2127 | 2168 | 2209 | 2252 | Continuing | Continuing | | Mission Description and Justification: Supports science activities to encourage over 100,000 high school youths to develop interest and achieve higher levels in science, engineering, and mathematics. These activities are consolidated within this program to "present the Army" to a potential pool of technical talent to fill future Army needs. No other program fulfills this long-range Army goal. The joint Army/Navy Washington regional area Science and Engineering Apprenticeship Program (SEAP) has been included in the overall effort. This provides an eight-week hands-on learning experience for high school students working with bench level scientists within Army laboratories in hopes of encouraging more of them to enter scientific fields of study in the future. This program enhances the National Laboratory Science and Engineering pool, which in turn supports Defense industry, and laboratory needs. Most of the efforts in this Project are on-going scientific outreach activities to foster interest in Army RD&A programs. ### **FY 1999 Accomplishments:** - 2010 - Fostered high school student interest nationally in science, mathematics, engineering and computer science by sponsoring Junior Science and Humanities Symposia (JSHS), International Science and Engineering Fairs (ISEF), International Mathematics Olympiad (IMO), and Research and Engineering Apprenticeship Program (REAP). - Co-sponsored joint Army/Navy Washington Regional Area SEAP. - Conducted a special tutorial program for Native Americans, African Americans, and Spanish-speaking Americans, known as the United Introduction to Engineering (UNITE) program, designed to increase their chances of attending and completing engineering and/or science curriculum at the university level. - Conducted the West Point cadet research internship program to enhance cadet training through field experience within Army research laboratories and centers. Total 2010 ### FY 2000 Planned Program: - 2154 Foster high school student interest nationally in science, mathematics, engineering and computer science by sponsoring JSHS, ISEF, IMO, and REAP. - Conduct the joint Army/Navy Washington Regional Area SEAP and increase Army Laboratory/Research, Development and Engineering Center (RDEC) sponsorship of students. - Conduct a special tutorial programs for Native Americans, African Americans, and Spanish-speaking Americans, the UNITE program, designed to increase their chances of attending and completing engineering and/or science curriculum at the university level. - Conduct West Point cadet research internship program to enhance cadet training through field experience within Army research labs and centers. - 59 Small Business Innovative Research / Small Business Technology Transfer (SBIR/STTR) Programs. Project M729 Page 9 of 17 Pages Exhibit R-2A (PE 0605803A) | | 1 | ARMY RDT&E BUDGET IT | EM JUSTIFICATION (R-2A Exhibit) | DATE
Febr u | ary 2000 | |------------|-----------|--|--|---|------------------| | BUDGET AC | | nt and Support | PE NUMBER AND TITLE 0605803A Technical Info | ormation Activities | PROJECT
M729 | | Total | 2213 | Traina Gapport | Cooccept, Locimical IIII | | 20 | | FY 2001 F | Planned P | rnoram• | | | | | • | | Foster high school student interest nat
REAP. Sponsor joint Army/Navy Washington Conduct special tutorial programs for
increase their chances of attending and | ionally in science, mathematics, engineering and compute Regional Area SEAP and increase Army Laboratory/R Native Americans, African Americans, and Spanish-spe completing engineering and/or science curriculum at the ternship program to enhance cadet training through field | DEC sponsorship of students. aking Americans, the UNITE progree university level. | ram, designed to | | Total | 2089 | centers. | | | | | | | | | | | | Project M7 | 29 | | Page 10 of 17 Pages | Exhibit R-2A (PE 060 |)5803A) | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | DATE February 2000 | | | |--|------------------|--------------------|-----|-------------------|---------------------|---------------------|--------------------|--------------------|---------------------|---------------------------|--|--| | BUDGET ACTIVITY 6 - Management and Support PE NUMBER AND TITLE 0605803A Technical Infor | | | | | | l Informa | tion Acti | vities | | PROJECT
D730 | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimat | - | Y 2001
stimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | | D730 Personnel and Training Analysis Activities | 1967 | 20 | 047 | 2188 | 2228 | 2273 | 2379 | 2446 | Continuing | Continuing | | | Mission Description and Budget Item Justification: This project provides for the application of behavioral science-based analytical technologies by the U.S. Army Research Institute (ARI) for the Behavioral and Social Sciences to current and near-term training, leadership, and soldier-related (TLS) issues. The program is focused on policy issues to enhance soldier performance, and provides the Army a unique capability for addressing such issues as the effects of training on individual and unit readiness, the personnel costs of alternative force structures, and the effects of a smaller Army on retention and readiness of quality soldiers. Requirements for studies and analyses for critical personnel and training issues of immediate importance are solicited
on an annual basis. ### **FY 1999 Accomplishments:** - 1967 - 1967 Completed assembly of data on the backgrounds and enlistment expectations of new recruits as the first step in understanding training-base attrition. - Identified key topics of concern and conducted interviews with senior Army leaders on how they have managed change as the Army transitions to the first all-digital division - Identified issues and alternative courses of action for distributed training development activities. - Completed interviews with Joint Readiness Training Center (JRTC) analysts to examine the feasibility of a centralized training analysis and feedback system to support multiple exercises at separate training sites. - Completed interviews with experienced leaders and Observer-Controllers on the benefits of live-fire exercises at JRTC. - Completed book on "The Elements of Training Evaluation" which describes the necessary conditions for making valid inferences about the effectiveness of Army training. Total 1967 ### FY 2000 Planned Program: - 1998 Develop an approach for evaluating the capabilities of virtual simulation to represent the tasks and missions within a given military application. - Establish a procedure to map soldiers' required information technology knowledge across a spectrum of career management fields. - Design a relational database consisting of commander and key leader insights on managing changes to the Army's first all-digital division. - Compare job performance of Battle Staff NCOs completing their job preparation course by distance learning, with a comparable group completing the course by the traditional classroom method. - Evaluate the Army's new Enlisted Personnel Allocation System for assigning new recruits to Military Occupational Specialties. - Conduct in-depth study to determine reasons why soldiers leave the Army during the initial entry training phase of their enlistment. - Determine the impact of the Army Continuing Education System on personnel retention, job proficiency, and career progression. Project D730 Page 11 of 17 Pages Exhibit R-2A (PE 0605803A) | | | DATE February 2000 | | | |------------------------|---------------------------|---|--|---------------------------------| | BUDGET AC | | nt and Support | PE NUMBER AND TITLE 0605803A Technical Information Act | PROJECT D730 | | | | - Update database and provide quarterly reports to Army pl | anners on post-service usage of Army College Fund a | nd Montgomery GI Bill programs. | | FY 2000 • Total | Planned I 49 2047 | Program: (continued) - Small Business Innovative Research / Small Business Tech | hnology Transfer (SBIR/STTR) Programs. | | | FY 2001 | Planned F
2188
2188 | Program: - Conduct studies and analyze training issues identified by To-Conduct studies and analyze personnel issues identified by Reserve Affairs (ASA, M&RA), and Deputy Chief of Staff for | the Chief of Staff, Army (CSA), Assistant Secretary | of the Army for Manpower and | Project D7 | 730 | Page | e 12 of 17 Pages Exhib | oit R-2A (PE 0605803A) | | JDGET ACTIVITY - Managemer | | IM JUS | TIFICAT | TON (R- | 2A Exhi | bit) | | DATE Fe | bruary 20 | 00 | |--|---|---|---|--|--|--|--|--|---|------------------------------| | | nt and Support | | | UMBER AND 05803A | _{ТІТLЕ}
Гесhnica | l Informa | tion Acti | <u>.</u> | P | ROJECT
)731 | | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cos | | 731 Army High Perfc | ormance Computing Centers | 0 | 0 | 6891 | 6791 | 6683 | 6819 | 6957 | Continuing | Continu | | dvanced artillery, p cquisition through and recomplism. The complism of complex o | rith researchers at Army laboratories to devorecision air drop and environmental quality Simulation, Modeling, Acquisition, Required ducational outreach as an integral part of the shments: This project not funded in FY 199 Program: This project not funded in FY 200 Program: - Sustain the high performance computing Engineering Center (TARDEC). Conducting Sustain the high performance computing Center
(MSRC). This effort also sponsor computational technology in support of crucific Helicopter. - Sustain the high performance computing research and educational activities. - Conduct technology exchanges with Arrapplying improved computational models | y. These efficients and heir mission. 99. 00. g environment technology g environments outreaches ritical, Army g environment my researches | ent and infra-
exchange went and infra-
to HBCU/M
specific needs | structure in vith PEOs, P structure in IIs and their eds to field structure in II computatio | support of the Ms, and ind support of the university pystems such support of the university pystems such pyste | ne Army Tan
ustry in whe
he Army Resi
artners to co
as the Coma
he Army Hig | k and Autor
eled and tra
earch Labor
electively de
unche, Futur
h Performan | and focus on
nt of high pe
motive Resea
cked vehicle
atory Major
evelop and in
e Combat Ve
ace Computin | rch Developing technology. Shared Research on the stabilities and Joing Research of activities will | ment an arch ate of int Heav | | | | ARMY RDT&E BUDGET ITE | EM JUS | TIFICAT | ION (R- | -2A Exh | ibit) | | DATE Fe | bruary 2 | 000 | |--|---------------|--|-------------------|---------------------|----------------------------|--------------------------|---------------------|---------------------|---------------------|---------------------|------------------------| | BUDGET AG
6 - Man | | nt and Support | | | UMBER AND
05803A | TITLE
Technica | l Informa | ition Acti | ivities | | PROJECT
M733 | | | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | M733 Acq | quisition Tec | hnology Act | 1704 | 2662 | 2505 | 2486 | 2937 | 2932 | Continuing | Continuir | | | and expert information systems. This project provides funds to conduct analysis and evaluation of alternative acquisition strategies using techniques such as value-added analysis. Supports integrated management activities such as Horizontal Technology Integration and Army Ballistic Missile Defense. This project also provides an environment for the analysis and evaluation of new information technologies, concepts and applications in support of the Army acquisition community's dynamic requirements and for the engineering of Army acquisition process improvement through the application of decision support and expert information systems. Most of the efforts in this Project are on-going activities to support Army RD&A programs. | | | | | | | | | | | | | Yalidated simulation and logical modeling test and evaluation environment that provides a prototype development tool in support of technology base initiatives. Distributed and beta tested application programs and user interface utilities for executive level information systems that offer Standard Query Language (SQL) services to Army Acquisition Corps corporate and global databases. Analyzed acquisition program financial programming and budgeting requirements. Continued development of Weapon Systems Handbook, long-range planning and policy analysis, resource allocation analysis, cost tracking and analysis, cost-effectiveness and database management/financial analysis, special access required technology application concept research/analysis. 1034 - Provided integration and functional analysis support for Army Science and Technology Programs. | | | | | | | | | | nery | | | Total | 3056 | | | | | | | | | | | | 1658 - Validate simulation and logical modeling test and evaluation environment that provides a prototype development tool in support of technology base initiatives. - Distribute and beta test application programs and user interface utilities for executive level information systems that offer Standard Query Language (SQL) services to AAC corporate and global databases. - Analyze acquisition program financial programming and budgeting requirements. - Continue development of Weapon Systems Handbook, analytic/technical support for Army Science and Technology Programs, long-range planning and policy analysis, resource allocation analysis, cost tracking and analysis, cost-effectiveness and database management/financial analysis, special access required technology application concept research/analysis. 46 Small Business Innovative Research / Small Business Technology Transfer (SBIR/STTR) Programs. | | | | | | | | | | | | | •
Total | 46
1704 | Siliali dusiness innovative Research / Sil | iaii Business | recnnology | y Fransier (S | DDIK/STTK) | riograms. | | | | | | Project M | 1733 | | | Page 14 of | f 17 Pages | | | Exhib | it R-2A (PE | 0605803A |) | # DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 0605803A Technical Information Activities 6 - Management and Support M733 FY 2001 Planned Program: 2662 - Validate simulation and logical modeling test and evaluation environment that provides a prototype development tool in support of technology base initiatives. - Distribute and beta test application programs and user interface utilities for executive level information systems that offer Standard Query Language (SQL) services to AAC corporate and global databases. - Analyze acquisition program financial programming and budgeting requirements. - Continue development of Weapon Systems Handbook, Analytic/Technical Support for Army Support for Army Science and Technology Programs, long-range planning and policy analysis, resource allocation analysis, cost tracking and analysis, cost-effectiveness and database management/financial analysis, special access required technology application concept research/analysis. Total 2662 Exhibit R-2A (PE 0605803A) Page 15 of 17 Pages Project M733 | ARMY RDT&E BUDGET ITE | February 2000 | | | | | | | | | |--|-------------------|---------------------|---------------------|---------------------|------------------------|---------------------|---------------------|---------------------|------------| | BUDGET ACTIVITY 6 - Management and Support | l Informa | tion Acti | vities | | PROJECT
M735 | | | | | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | M735 Net Assessment Directorate | 772 | 76 | 7 764 | 762 | 758 | 772 | 788 | Continuing | Continuing | Mission Description and Justification: The Net Assessment Directorate develops and coordinates net assessments of the standing, trends and future prospects for U.S. military capabilities and military potential in comparison with those of other countries or groups of countries to identify emerging or future threats or opportunities for the United States. This includes, as required, net assessments of: (1) current and projected U.S. and foreign military capabilities by theater, region, function, or mission; and (2) specific current and projected U.S. and foreign capabilities, operational tactics, doctrine, and major categories of weapon systems. The Directorate supports preparation of net assessments by the Chairman of the Joint Chiefs of Staff; develops, advises, and consults on the net assessment potion of the Annual Report of the Secretary of Defense to the President and Congress; provides guidance and staff assistance in developing national net assessments by the National Security Council and acts as the primary Office of the Secretary of Defense (OSD) focal point for joint efforts with the Intelligence Community to produce net assessments; and provides support for the improvement and development of net assessments within the Department of Defense. Many of the efforts in this Project are on-going activities to support Army RD&A programs. ### **FY 1999 Accomplishments:** - 772 - Developed alternative scenarios for geopolitical future of Eurasia. Drawing on country and functional expertise, identified key actors, trends, and discontinuities that could reshape the character of interstate interactions and pose new challenges or opportunities for US defense policy. - Synthesized extensive research program on "transformation strategy," i.e., identifying issues and options for US and foreign country transitions from present day military organizations and equipment inventories to a very different military 25 years hence. - Analyzed challenges to US military superiority that could stem from eroding US advantages in space, stealth, precision navigation, information operations, biotechnology, and other areas, and developed potential strategies for preserving US superiority in light of such
challenges. - Supported net assessment of future US power projection capabilities as challenged by "anti-access" strategies and forces of potential opponents. Total 772 ### FY 2000 Planned Program: - 747 Des - Design and build comparative, time-series databases to support net assessments of military functions of likely increasing importance. Candidates include long-range precision strike systems and anti-access systems. - Support net assessment of the military use of space, assessing foreign country and commercial developments that may confer military advantage on potential opponents, and prospect that US space systems' military contribution will be undermined by foreign measures or enhanced by new technologies. Project M735 Page 16 of 17 Pages Exhibit R-2A (PE 0605803A) | | DATE February 2000 | | | | | | | | | | |---------------------|---------------------|---|--|--------------------------------|--|--|--|--|--|--| | BUDGET ACTIV | | PE NUMBER AND TITLE 0605803A Technical Information Act | PROJECT ivities M735 | | | | | | | | | | | Support DOD efforts to identify promising field experime
innovations suggested in Revolution in Military Affairs wa Conduct analysis of economic trends and asymmetries me | r games. | ations of candidate military | | | | | | | | FY 2000 Plan Total | nned 1
20
767 | Program: (continued) Small Business Innovative Research / Small Business Tech | anology Transfer (SBIR/STTR) Programs. | | | | | | | | | FY 2001 Plan | ned I | | | | | | | | | | | • | 764 | - Develop functional assessments of the emerging balance of and/or assessments of political and economic factors that sl | | 000; regional net assessments; | | | | | | | | Total | 764 | - Continue research on foreign country writings, research, organization, and procurement tending to support a Revolution in Military Affairs. | Project M735 | | Pag | e 17 of 17 Pages Fyhih | oit R-2A (PF 0605803A) | | | | | | | # THIS PAGE INTENTIONALLY LEFT BLANK ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY ## 6 - Management and Support PE NUMBER AND TITLE 0605805A Munitions Standardization Effectiveness and Safety | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | |------|---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | | Total Program Element (PE) Cost | 10616 | 18800 | 11276 | 10604 | 10453 | 11458 | 11644 | Continuing | Continuing | | DF21 | North Atlantic Treaty Organizaion (NATO) Small Arms
Evaluation | 0 | 489 | 490 | 488 | 487 | 488 | 484 | Continuing | Continuing | | DF24 | Conventional Ammunition Demilitarization | 6965 | 12861 | 4513 | 4614 | 4732 | 4858 | 4992 | Continuing | Continuing | | D293 | Field Artillery Ammunition (NATO) Engineering Development | 83 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1672 | | D297 | Munitions Survivability & Logistics | 2379 | 3889 | 4220 | 4234 | 3956 | 4818 | 4854 | Continuing | Continuing | | M296 | Pyrotechnic Reliability and Safety | 631 | 788 | 795 | 0 | 0 | 0 | 0 | 0 | 3521 | | M857 | Explosive Safety Standards | 558 | 773 | 761 | 771 | 782 | 798 | 818 | Continuing | Continuing | | M858 | Army Explosives Safety Management Program | 0 | 0 | 497 | 497 | 496 | 496 | 496 | Continuing | Continuing | A. Mission Description and Justification: This Program Element supports continuing technology investigations. It provides a coordinated tri-service mechanism for the collection and free exchange of technical data on the performance and effectiveness of all non-nuclear munitions and weapons systems in a realistic operational environment. It provides for NATO interchangeability testing; joint munitions effectiveness manuals used by all services; development of standardization agreements (STANAGS) and associated Manuals of Proof and Inspection (MOPI); operation of the North American Regional Test Center (NARTC); evaluation of demilitarization methods for existing conventional ammunition; evaluation of useful shelf life, safety, reliability and producibility of pyrotechnic munitions; and improvement of explosives safety criteria for DOD munitions via the DOD Explosives Safety Board. Pyrotechnic Reliability and Safety (M296) supports pyrotechnic research, development and testing to identify, characterize and resolve reliability, safety, storage and manufacturing issues that impact production availability and field use of pyrotechnics. It will result in the development and demonstration of new, safe, reliable and environmentally acceptable munitions. Munitions Survivability and Logistics (D297) will make Army units more survivable by testing and demonstrating munitions logistics system solutions that prevent or minimize catastrophic explosive events and accelerate ammunition resupply. The Army Explosives Safety Management Program (M858) is a new start for FY 2001. The U.S. Army Technical Center for Explosives Safety will use the funds in this project to evaluate current explosives safety standards, using risk management philosophy to develop new, scientific and risk-based standards to meet U. S. Army explosives requirements. Page 1 of 13 Pages Exhibit R-2 (PE 0605805A) ## DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE 6 - Management and Support 0605805A Munitions Standardization **Effectiveness and Safety B.** Program Change Summary FY 1999 FY 2000 FY 2001 Previous President's Budget (FY 2000/2001 PB) 10422 10814 10537 Appropriated Value 19037 10497 Adjustments to Appropriated Value a. Congressional General Reductions -75 SBIR / STTR -241 Omnibus or Other Above Threshold Reductions -74 Below Threshold Reprogramming +477-42 Rescissions -163 Adjustments to Budget Years Since FY 2000/2001 PB +462 Current Budget Submit (FY 2001 PB) 10616 18800 11276 Page 2 of 13 Pages Exhibit R-2 (PE 0605805A) | | ARMY RDT&E BUDGET I | TEM JUS | TIFICAT | ION (R- | 2A Exh | ibit) | | DATE Fe l | bruary 20 | 000 | |--|--|---|---|--|---|---------------------|---------------------|---------------------|---------------------|------------------------| | BUDGET ACTIVITY
6 - Manageme i | nt and Support | | 060 | UMBER AND T
05805A N
ectivenes | Munitions | | dization | | | PROJECT
DF21 | | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | DF21 North Atlantic
T
Evaluation | reaty Organizaion (NATO) Small Arms | 0 | 489 | 490 | 488 | 487 | 488 | 484 | Continuing | Continuin | | all NATO countries v | and Justification: This program assure with all of the associated logistic, strateging of the NAPTC | | | | | | | | | | | all NATO countries was taken of the staffi o | with all of the associated logistic, strateging of the NARTC. nments: Project not funded in FY 1999 | | | | | | | | | | | ll NATO countries v
TANAGS and staffi
Y 1999 Accomplish
Y 2000 Planned Pr | with all of the associated logistic, strateging of the NARTC. nments: Project not funded in FY 1999 rogram: | c and tactical a | dvantages. I | Project invol | ves developr | nent, mainte | nance and to | esting compl | | | | Il NATO countries v
TANAGS and staffi
Y 1999 Accomplish
Y 2000 Planned Pr
90 | with all of the associated logistic, strateging of the NARTC. nments: Project not funded in FY 1999 rogram: Continue to staff, equip, and maintain the strateging strateging in the continue to staff. | c and tactical a | dvantages. I
9mm, 5.56n | Project invol | ves developr
2mm. Add tl | nent, mainte | nance and to | esting compl | | | | I NATO countries we TANAGS and staffing Y 1999 Accomplish Y 2000 Planned Property 90 105 | with all of the associated logistic, strateging of the NARTC. nments: Project not funded in FY 1999 rogram: Continue to staff, equip, and maintain to Continue to maintain standardization of | c and tactical a the NARTC for f previously qu | dvantages. I
9mm, 5.56n
alified calibe | Project invol | ves developr
2mm. Add tl | nent, mainte | nance and to | esting compl | | | | Il NATO countries van TANAGS and staffi Y 1999 Accomplish Y 2000 Planned Pr 90 105 145 | with all of the associated logistic, strateging of the NARTC. nments: Project not funded in FY 1999 rogram: Continue to staff, equip, and maintain to Continue to maintain standardization of Initiate facilitation of NARTC for 40m | c and tactical a
he NARTC for
f previously qu
m standardizati | dvantages. I 9mm, 5.56n alified calibe ion testing | Project invol | ves developr
2mm. Add tl | nent, mainte | nance and to | esting compl | | | | II NATO countries was TANAGS and staffing an | with all of the associated logistic, strateging of the NARTC. nments: Project not funded in FY 1999 rogram: Continue to staff, equip, and maintain to Continue to maintain standardization of | c and tactical a
he NARTC for
f previously qu
m standardizati
NAG and MOP | dvantages. I 9mm, 5.56n alified calibe ion testing I | Project invol
nm, and 7.62
ers, including | ves developr
2mm. Add th
g the 25mm | nent, mainte | nance and to | esting compl | | | | Il NATO countries variable. TANAGS and staffic sta | with all of the associated logistic, strateging of the NARTC. nments: Project not funded in FY 1999 rogram: Continue to staff, equip, and maintain to Continue to maintain standardization of Initiate facilitation of NARTC for 40m Complete development of 40mm STAI | c and tactical a
he NARTC for
f previously qu
m standardizati
NAG and MOP
40mm POE and
ardization of Ad | 9mm, 5.56n
alified calibe
ion testing
I
1 5.7mm Gro
dvanced Solo | Project involonm, and 7.62 ers, including oup of Experdier Systems | ves developr
2mm. Add th
g the 25mm
ts | ment, mainte | nance and to | esting compl | | | ### FY 2001 Planned Program: 489 Total | • | 90 | Continue to staff, equip and maintain the NARTC for 9mm, 5.56mm, 7.62mm and 12.7mm | |---|----|--| | | | | - 105 Continue to maintain standardization of previously qualified calibers, including the 25mm - 130 Continue facilitation of NARTC for 40mm standardization testing - 65 Complete 12.7mm qualification testing - 35 Participate in D/14 working group, 25/40mm Panel of Experts and 5.7mm Group of Experts - Continue activities associated with standardization of Advanced Soldier Systems Total 490 Page 3 of 13 Pages Exhibit R-2A (PE 0605805A) Project DF21 | | Α | RMY RDT&E BUDGET ITI | EM JUS | ΓΙΓΙCΑΊ | TION (R- | 2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |-----------------------------------|---|--|--|---|---|---------------------------------|---------------------|---------------------|---------------------|---------------------|-----------------| | BUDGET ACTIVITY 6 - Managen | | t and Support | | 060 | UMBER AND
05805A I
ectivene | <i>l</i> lunitions | | rdization | | F | PROJECT
DF24 | | | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | DF24 Convention | nal Am | nmunition Demilitarization | 6965 | 12861 | 4513 | 4614 | 4732 | 4858 | 4992 | Continuing | Continuin | | munitions in the r FY 1999 Accom | resou
aplish
200
100
700
355
510
200 | s to open burning/open detonation (OB/OI rece recovery disposition account and recomments: Continued to develop cryofracture develor Continued demonstration program for bla Completed prototype Supercritical Water Completed development of explosive rew Continued testing of pilot scale plasma at Support of the Joint Ammunition Manager | opment for de st chamber te Oxidation (Sork process for technology | militarization chnology SCWO) systor cast loade | on of anti-per
em installation | sonnel land | mines (APL) | and other m | nunitions | | | | FY 2000 Planned | 550
900
964
150
125
500
125 | Complete testing, evaluation, and prove-complete cryofracture development for a Complete testing and evaluation of SCW Complete documentation and technical d Initiate development of recycle/reuse technique demonstrations of stationary and Initiate development of smoke pot oil recomplete oil recomplete development of smoke pot oil recomplete development of smoke pot oil recomplete development r | lemilitarization O system ata package (' nnology for m d transportab overy technology | on of APL as
TDP) preparagnesium/a
le contained
logy | nd other mur
ration for exp
duminum
d detonation t | oitions blosives rew echnology | · | | | | | | Project DF24 | | | | Page 4 of | 13 Pages | | | Exhibi | t R-2A (PE | 0605805A) | | | | ARMY RDT&E BUDGET ITEM JUS | STIFICATION (R-2A Exhibit) | February 2000 | |--|--|---|-------------------------| | BUDGET ACTIVITY
6 - Manageme | ent and Support | PE NUMBER AND TITLE 0605805A Munitions Standardization Effectiveness and Safety | project
DF24 | | FY 2001 Planned P | Continue testing, evaluation, and prove-out of pilot s
Continue cryofracture development for demilitarization
Initiate development of recovery/reuse technology for
Continue development of recycle/reuse technology for
Continue development of smoke pot oil recovery technology | ion of APL and other munitions or nitramine explosives or magnesium/aluminum | | | Project DF24 | | Page 5 of 13 Pages Exh | ibit R-2A (PE 0605805A) | | UDGET ACTIVITY 6 - Manageme | | EINI JOS | TIFICAT | TON (R- | 2A Exh | ibit) | | DATE Fe | bruary 20 | 000 |
---|--|---|--|---|---|---|--|---|---|---| | J | nt and Support | | 060 | | TITLE
Munitions
ss and Sa | | dization | | F | PROJECT
D297 | | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | D297 Munitions Surv | rivability & Logistics | 2379 | 3889 | 4220 | 4234 | 3956 | 4818 | 4854 | Continuing | Continuin | | nhancements. With fective solutions the mmunition storage | Developed concept and design architect survivable and efficient ammunition storage Completed study of the explosive safety (SCL) and develop concepts for mitigated Developed manipulator control architect facilitate the rapid configuration or recomposite the rapid configuration or recomposite database of Army munitions stimuli Completed concept, fabrication, and test unplanned stimuli. Developed concept Evaluated less heat sensitive propellant Improved Conventional Munition (DPI | will be identified survivable for a with lucrative the mission ture of prototyporage sites by hazards in stocing these hazards for a small cure for a small compliance stating of a barries for incorporation of compliance stating of a barries and designs for CM) cartridges | ed, tested, ar croces will be re targets. The con, and result con, and result con munitions con age and tra control munitions lea con a munitions lea con a propell con a project con to reduce re- con a control municion a project con a control munition a project con a control municion a control munition a control con a control municion a control municion a control con a control municion a control municion a control municion a control control municion a control municion a control municion a control control municion a m | and evaluated demonstrate these areas are it in high loss storage area ansport cause handling crabads in-theat D 5000.2-R tank ammurant fire extinile venting speaction to un | against deve
d. The early
nd distributions
of life. This
a planning so
d by incompose
that will be
er
requirement
nition package
iguishing cap
ystem that re
planned stim | loped system stages of for n nodes come sproject mitis ftware tool to atible munit deverage the that all munic ging that male pability into a lieves gas pruli packaging (F | n measures of the measures of the control co | of effectivener of effectivener are especial available marabilities and soldiers to quotes described Strategian munition force igned to with munition lessition packagi | ess. Optimurcially critical unitions stoce ensures a suickly design to Configure the structure anstand unplants sensitive to ling designs 1916 Dual Propertical Properties. | n, cost l. Theater cks in urvivable d Loads and nned o urpose | | | | ARMY RDT&E BUDGET ITEM JUSTIFIC | CATION (R-2A Exhibit) | February 2000 | |----------------------------|-----------|--|---|--------------------------------------| | виддет а
6 - Man | | nt and Support | PE NUMBER AND TITLE 0605805A Munitions Standardization Effectiveness and Safety | PROJECT D297 | | FY 1999 | Accompli | shments: (continued) | | | | • | 95 | Conducted reviews of munitions in development and producti
stimuli and recommended technical approaches to meet this re | | ement to withstand unplanned | | • | 106 | Conducted market survey of corrosion prevention materials s | uitable for use in munitions packaging and purchased c | | | • | 208 | Selected materials and candidate munition item and complete system, Javelin, Multipurpose Individual Munition-Short Ran reduce the manpower and handling required to move heavy/ | ge Anti-tank Weapon (MPIM-SRAW), Precision Gui
bulky munitions | ded Mortar Munition, etc.) that wil | | • | 41 | Determined Special Operations Forces ammunition requirements | ents
and developed man-portable mixed ammunition pa | ackaging utilizing standard | | • | 79 | Conducted a study of the planned production levels and consureduced packaging configurations (to reduce operations and su | | | | Total | 2379 | | | <i>O O</i> , | | FY 2000 I | Planned P | rogram: | | | | • | 1187 | Complete software design architecture and development of sarea planning software tool. Develop guidelines for munitio | | | | • | 151 | Conduct compatibility assessment tests and develop concepts | | | | • | 541 | Design a manipulator/end effector and develop 3-D and mot | | | | • | 250 | Identify specific insensitive munitions (IM) technologies that
improvement priorities | | • | | • | 135 | Complete the design of ammunition packaging that incorpor requirement to withstand unplanned stimuli | | - | | • | 250 | Test less heat sensitive propellants and continue design evals
XM916 DPICM projectiles | nation for alternative projectile venting systems that rel | ieve gas pressure for M915 and | | • | 200 | Complete fragment/bullet mitigation testing and evaluation final report | of low melting point ballistic protection material inser | ts for missile packaging and prepare | | • | 131 | Continue reviews of munitions in development and production and recommend technical approaches to meet the requirement | | nt to withstand unplanned stimuli | | • | 167 | Evaluate alternative ignition concepts and minimum venting reaction to high levels of heat and fire | | munitions to help minimize the | | • | 191 | Select low temperature gas generating material that when ac pressure to safely split a projectile prior to a violent reaction withstand unplanned stimuli | | | | Project D | 297 | P_{IIO} | e 7 of 13 Pages Exhib | it R-2A (PE 0605805A) | | | ļ | RMY RDT&E BUDGET ITEM JUSTIFIC | ATION (R-2A Exhibit) | DATE February 2000 | |-----------------------------|-----------|---|--|------------------------------------| | BUDGET AC
6 - Man | | t and Support | e NUMBER AND TITLE
0605805A Munitions Standardization
Effectiveness and Safety | PROJECT D297 | | FY 2000 | | rogram: (continued) | | | | • | 100 | Complete liner redesign, conduct baseline tests and loading ev grenade | aluation of less sensitive explosives that will replace | Comp A-5 in the MLRS M85 | | • | 180 | Conduct engineering testing of candidate corrosion prevention | | | | • | 320 | Complete functional element analysis of design and fabricate l prototype | ightweight packaging prototype for large munitions. | Conduct baseline tests of | | • | 86 | Small Business Innovative Research/Small Business Technolo | gy Transfer (SBIR/STTR) Programs | | | Total | 3889 | | | | | FY 2001 F | Planned P | ogram: | | | | • | 700 | Complete development and integration of safety and survivabil System (SAAS), and conduct engineering testing of a prototype | | the Standard Army Ammunition | | • | 755 | Conduct initial user evaluation and design multi-layer control a | | | | • | 150 | Complete development of and maintain Army insensitive mun | itions (IM) compliance status database | | | • | 227 | Modify packaging design and conduct engineering testing of a
tank ammunition meet the requirement to withstand unplanned | | re extinguishing capability to hel | | • | 200 | Analyze test results and modify, if necessary, less heat sensitive XM916 DPICM projectiles. Complete test plan for modified/i | re propellants and projectile venting systems that relie | ve gas pressure for M915 and | | • | 140 | Conduct reviews of munitions in development and production
and recommend technical approaches to meeting the requirement | to determine if they meet the DoD 5000.2-R requiren | nent to withstand unplanned stimu | | • | 250 | Complete design and development of a prototype ignition devi | | 8 | | • | 220 | Conduct sub scale testing and refine low temperature gas gene
projectile with lifting plug for the Low Temperature Gas Gene | | le testing and fabricate prototype | | • | 1090 | Modify and conduct IM testing of less sensitive high explosive rocket motor case materials for missiles (MLRS, ATACMS-BATEST plans) | | | | • | 200 | Analyze test results, modify design, and conduct instrumented | testing of lightweight packaging prototype for large | munitions | | • | 110 | Develop concepts and design prototype lightweight composite efficiency and reduce environmental impact compared to curre | containers for medium and small caliber ammunition | | | • | 178 | Conduct a market survey and purchase candidate coatings and aging of ammunition energetics, electronics and propellants du | materials that, when applied or inserted into packaging | ng, will reduce the accelerated | | Total | 4220 | 6 - 6 proposition at | | | | | 297 | Page 6 | 8 of 13 Pages Exhibi | | | Actual Estimate Estimate Estimate Estimate Estimate Estimate Estimate Complete M296 Pyrotechnic Reliability and Safety 631 788 795 0 0 0 0 0 0 0 39 Mission Description and Justification: This project will support pyrotechnic research, development and testing to identify, characterize and resolve reliability, safety, storage and manufacturing issues that impact production availability and field use of pyrotechnics, including training realism. Project will result in the development and | COST (In Thousands) FY 1999 FY 2000 FY 2001 Estimate E | | ARMY RDT&E BUDGET IT | EM JUS | TIFICA | ΓΙΟΝ (R- | 2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |--|--|------------------|---|--------------------------------|--------------|-----------------|---------------|---------------|---------------|----------------|----------------|-----------| | Mission Description and Justification: This project will support pyrotechnic research, development and testing to
identify, characterize and resolve reliability, safety, storage and manufacturing issues that impact production availability and field use of pyrotechnics, including training realism. Project will result in the development and demonstration of new, safe, reliable and environmentally acceptable munitions. FY 1999 Accomplishments: 120 Developed and investigated merit of substitutes for critical, sole-source and toxic materials. Performed preliminary testing to screen candidate materials. Designed safer pyrotechnic munitions/systems for reduced fragmentation effects and tamper resistant configurations. Developed alternative to magnesium. Conducted parametric formulations, performance characterization/evaluations and optimization of selected candidates in white, green, and red illuminants. Completed technology pyrotechnic shelf life study. Conducted environmental tests under various temperature/humidity conditions. Perform function test and evaluation on conditioned items. Total 631 FY 2000 Planned Program: 236 Complete development of alternative to magnesium. Develop formulations and conduct performance characterization/evaluations. Optimize weapor effects simulator design. Develops after pyrotechnic munition/systems specific to light amplification by stimulated emission of radiation techniques 331 Develop safer pyrotechnic munition/systems specific to light amplification by stimulated emission of radiation techniques 332 Investigate merit of substitutes for critical, sole-source, and toxic materials. Perform formulation development, parametric studies, and performance characterization 248 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs | Actual Estimate Psi programia Pyrotechnic Reliability and Safety 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | ent and Support | | 06 | 05805A I | Munition | | rdization | | | | | Mission Description and Justification: This project will support pyrotechnic research, development and testing to identify, characterize and resolve reliability, safety, storage and manufacturing issues that impact production availability and field use of pyrotechnics, including training realism. Project will result in the development and demonstration of new, safe, reliable and environmentally acceptable munitions. FY 1999 Accomplishments: 120 Developed and investigated merit of substitutes for critical, sole-source and toxic materials. Performed preliminary testing to screen candidate materials. 175 Designed safer pyrotechnic munitions/systems for reduced fragmentation effects and tamper resistant configurations. 201 Developed alternative to magnesium. Conducted parametric formulations, performance characterization/evaluations and optimization of selected candidates in white, green, and red illuminants. 135 Completed technology pyrotechnic shelf life study. Conducted environmental tests under various temperature/humidity conditions. Perform function test and evaluation on conditioned items. FY 2000 Planned Program: 236 Complete development of alternative to magnesium. Develop formulations and conduct performance characterization/evaluations. Optimize weapor effects simulator design. 236 Complete development of alternative to magnesium bevelop formulation by stimulated emission of radiation techniques 137 Develop safer pyrotechnic munition/systems specific to light amplification by stimulated emission of radiation techniques 138 Investigate merit of substitutes for critical, sole-source, and toxic materials. Perform formulation development, parametric studies, and performance characterization 237 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs | Mission Description and Justification: This project will support pyrotechnic research, development and testing to identify, characterize and resolve reliability, safety storage and manufacturing issues that impact production availability and field use of pyrotechnics, including training realism. Project will result in the development and demonstration of new, safe, reliable and environmentally acceptable munitions. FY 1999 Accomplishments: 120 Developed and investigated merit of substitutes for critical, sole-source and toxic materials. Performed preliminary testing to screen candidate materials. 175 Designed safer pyrotechnic munitions/systems for reduced fragmentation effects and tamper resistant configurations. 201 Developed alternative to magnesium. Conducted parametric formulations, performance characterization/evaluations and optimization of selected candidates in white, green, and red illuminants. 135 Completed technology pyrotechnic shelf life study. Conducted environmental tests under various temperature/humidity conditions. Perform functest and evaluation on conditioned items. Total 631 FY 2000 Planned Program: 236 Complete development of alternative to magnesium. Develop formulations and conduct performance characterization/evaluations. Optimize we effects simulator design. 301 Develop safer pyrotechnic munition/systems specific to light amplification by stimulated emission of radiation techniques 139 Investigate merit of substitutes for critical, sole-source, and toxic materials. Perform formulation development, parametric studies, and perform characterization 21 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs | | COST (In Thousands) | | | | | | | | | Total Cos | | 120 Developed and investigated merit of substitutes for critical, sole-source and toxic materials. Performed preliminary testing to screen candidate materials. 175 Designed safer pyrotechnic munitions/systems for reduced fragmentation effects and tamper resistant configurations. 201 Developed alternative to magnesium. Conducted parametric formulations, performance characterization/evaluations and optimization of selected candidates in white, green, and red illuminants. 135 Completed technology pyrotechnic shelf life study. Conducted environmental tests under various temperature/humidity conditions. Perform function test and evaluation on conditioned items. 631 FY 2000 Planned Program: 236 Complete development of alternative to magnesium. Develop formulations and conduct performance characterization/evaluations. Optimize weapor effects simulator design. 301 Develop safer pyrotechnic munition/systems specific to light amplification by stimulated emission of radiation techniques 230 Investigate merit of substitutes for critical, sole-source, and toxic materials. Perform formulation development, parametric studies, and performance characterization 231 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs | storage and manufacturing issues that impact production availability and field use of pyrotechnics, including training realism. Project will result in the development and demonstration of new, safe, reliable and environmentally acceptable munitions. FY 1999 Accomplishments: 120 Developed and investigated merit of substitutes for critical, sole-source and toxic materials. Performed preliminary testing to screen candidate materials. Developed alternative to magnesium. Conducted fragmentation effects and tamper resistant configurations. Developed alternative to magnesium. Conducted parametric formulations, performance characterization/evaluations and optimization of selected candidates in white, green, and red illuminants. Completed technology pyrotechnic shelf life study. Conducted environmental tests under various temperature/humidity conditions. Perform functest and evaluation on conditioned items. FY 2000 Planned Program: 236 Complete development of alternative to magnesium. Develop formulations and conduct performance characterization/evaluations. Optimize we effects simulator design. 236 Complete development of alternative to magnesium. Develop formulations by stimulated emission of radiation techniques effects simulator design. Develops after pyrotechnic munition/systems specific to light amplification by stimulated emission of radiation techniques characterization 137 Investigate merit of substitutes for critical, sole-source, and toxic materials. Perform formulation development, parametric studies, and perform characterization 240 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs | 96 Pyrotechnic F | Reliability and Safety | 631 | 788 | 795 | 0 | 0 | 0 | 0 | 0 | 352 | | test and evaluation on conditioned items. Total 631 FY 2000 Planned Program: Complete development of alternative to magnesium. Develop formulations and conduct performance characterization/evaluations. Optimize weapon effects simulator design. Develop safer pyrotechnic munition/systems specific to light amplification by stimulated emission of radiation techniques Investigate merit of substitutes for critical, sole-source, and toxic materials. Perform formulation development, parametric studies, and performance characterization Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs | test and evaluation on conditioned items. Total 631 FY 2000 Planned Program: 236 Complete development of alternative to magnesium. Develop formulations and conduct performance characterization/evaluations. Optimize we effects simulator design. 301 Develop safer pyrotechnic munition/systems specific to light amplification by stimulated emission of radiation techniques 130 Investigate merit of substitutes for critical, sole-source, and toxic materials. Perform formulation development, parametric studies, and perform characterization 21 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs | 120
175 | Developed and investigated merit of subst
materials.
Designed safer pyrotechnic munitions/syst
Developed alternative to magnesium. Cor | tems for
redu
nducted paran | ced fragmer | ntation effects | s and tamper | resistant co | nfigurations | | | | | FY 2000 Planned Program: 236 Complete development of alternative to magnesium. Develop formulations and conduct performance characterization/evaluations. Optimize weapon effects simulator design. 301 Develop safer pyrotechnic munition/systems specific to light amplification by stimulated emission of radiation techniques 230 Investigate merit of substitutes for critical, sole-source, and toxic materials. Perform formulation development, parametric studies, and performance characterization 21 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs | FY 2000 Planned Program: 236 Complete development of alternative to magnesium. Develop formulations and conduct performance characterization/evaluations. Optimize we effects simulator design. 301 Develop safer pyrotechnic munition/systems specific to light amplification by stimulated emission of radiation techniques 230 Investigate merit of substitutes for critical, sole-source, and toxic materials. Perform formulation development, parametric studies, and perform characterization 21 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs | | | ife study. Co | nducted env | vironmental t | ests under va | arious tempe | rature/humio | dity condition | ns. Perform | function | | 236 Complete development of alternative to magnesium. Develop formulations and conduct performance characterization/evaluations. Optimize weapon effects simulator design. 301 Develop safer pyrotechnic munition/systems specific to light amplification by stimulated emission of radiation techniques 230 Investigate merit of substitutes for critical, sole-source, and toxic materials. Perform formulation development, parametric studies, and performance characterization 21 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs | 236 Complete development of alternative to magnesium. Develop formulations and conduct performance characterization/evaluations. Optimize we effects simulator design. 301 Develop safer pyrotechnic munition/systems specific to light amplification by stimulated emission of radiation techniques 230 Investigate merit of substitutes for critical, sole-source, and toxic materials. Perform formulation development, parametric studies, and perform characterization 21 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs | | Program: | | | | | | | | | | | 301 Develop safer pyrotechnic munition/systems specific to light amplification by stimulated emission of radiation techniques 230 Investigate merit of substitutes for critical, sole-source, and toxic materials. Perform formulation development, parametric studies, and performance characterization 21 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs | 301 Develop safer pyrotechnic munition/systems specific to light amplification by stimulated emission of radiation techniques 230 Investigate merit of substitutes for critical, sole-source, and toxic materials. Perform formulation development, parametric studies, and perform characterization 21 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs | | 6 Complete development of alternative to r | magnesium. | Develop for | mulations an | d conduct pe | erformance c | haracterizati | ion/evaluatio | ns. Optimiz | e weapons | | characterization Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs | characterization Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs | 30 | | ems specific | to light amp | lification by | stimulated e | mission of ra | adiation tech | niques | | | | | | | characterization | | | | | | opment, par | ametric studi | ies, and perfo | ormance | | Total 788 | Total 788 | | | all Business T | Technology | Transfer (SB | IR/STTR) P | rograms | | | | | | | | otal 78 | 8 | Item 141 Exhibit R-2A (PE 0605805A) Page 9 of 13 Pages Project D297 | | F | RMY RDT&E BUDGET ITEM . | JUSTIFICATION (R-2A Exhibit) | DATE February 2000 | |---------------------------------|-------------------------|---|---|---| | виддет аст
6 - Mana (| ardization PROJECT D297 | | | | | FY 2001 Pla | anned Pi | ogram: | | | | • | 232 | Eliminate incompatible and hygroscopic pyrotec | chnic ingredients in pyrotechnic munitions/system. Ir | nitiate improvement of the pyrotechnic reliabilit | | • | 330 | and manufacturing process controls Develop and test safer pyrotechnic munition/sys | stems specific to light amplification by stimulated emi | ssion of radiation techniques | | • | 233 | | source, and toxic materials. Perform formulation deve | | | Total | 795 | characterization | | | | | | | | | | Project D29 | 0 7 | | Page 10 of 13 Pages | Exhibit R-2A (PE 0605805A) | | | A | ARMY RDT&E BUDGET ITE | EM JUS | ΓΙΓΙCΑΤ | ION (R- | 2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |--|------------|---|--|--|--|---------------------------------------|--|---------------------|---------------------|---------------------|------------------------| | BUDGET ACTIVITY 6 - Management and Support 0605805A Munitions Standardization Effectiveness and Safety | | | | | | | | | | | PROJECT
M296 | | | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cos | | M857 Explo | sive Safet | y Standards | 558 | 773 | 761 | 771 | 782 | 798 | 818 | Continuing | Continuir | | FY 1999 A | | hments: Collected and analyzed airblast/fragment/ Divisions 1.1, 1.2 and 1.6 Developed improved explosives and munical developed improved DOD and NATO explosives and are conducted other hazards analyses and explosives. | itions tests ar
plosives safe | nd characterity guideline | zation data
s for munitic | ons storage a | | | | retations for | Hazard | | Total | 558 | Conducted office frazards analyses and exp | panded auton | iated explos | ives saicty d | ata bases | | | | | | | FY 2000 Pl: | | Continue to collect and analyze airblast/fr
Hazard Divisions 1.1, 1.2, 1.3, 1.4, 1.4S,
Continue development of improved tri-ser
Continue development of improved explo
Continue to develop improved DOD and Continue to conduct other hazards analyse
Small Business Innovative Research/Sma | 1.5 and 1.6 rvice design paives and mu
NATO explores and expandes | procedures a
mitions tests
sives safety
d/automate of | and improved
and charact
guidelines for
explosives sa | d computer cerization dator munitions | codes for exp
ca
storage, exp
ses | losion-resist | ant structure | s | | Item 141 Exhibit R-2A (PE 0605805A) Project M296 | | F | ARMY RDT&E BUDGET ITEM J | USTIFICATION (R-2A Exhibit) | DATE February 2000 | |----------------------------------|-------------------|--|---|---| | BUDGET ACTIV
6 - Manag | ndardization M296 | | | | | Y 2001 Plan | | | | | | • | 150 | Continue to collect and analyze airblast/fragment Hazard Divisions 1.1, 1.2, 1.3, 1.4, 1.4S, 1.5 and | | ted Nations hazard classification interpretations for | | • | 150 | Continue development of improved tri-service de | | or explosion-resistant structures | | • | 100 | Continue development of improved explosives ar | | | | | 211
150 | Continue to develop improved DOD and NATO (
Continue to conduct other hazards analyses and e | | ge, explosives operating and field operation facilities | | •
Total | 761 | Continue to conduct other frazards analyses and e | xpand/automate explosives salety data bases | Project M296 | | | Page 12 of 13 Pages | Exhibit R-2A (PE 0605805A) | | ARMY RDT&E BUDGET ITE | February 2000 | | | | | | | | | |--|------------------------------------|--|-------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------------| | BUDGET ACTIVITY 6 - Management and Support | | | | | | | | | PROJECT
M857 | | COST (In Thousands) | FY 1999 FY 2000
Actual Estimate | | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY
2005
Estimate | Cost to
Complete | Total Cost | | M858 Army Explosives Safety Management Program | 0 | | 0 497 | 497 | 496 | 496 | 496 | Continuing | Continuing | Mission Description and Justification: This project supports the U.S. Army's explosives safety program. Many existing Army explosives safety standards in manufacturing, testing, transportation, maintenance, storage, and disposal are based on limited accident investigation data. The U.S. Army Technical Center for Explosives Safety will use the funds in this project to support the Army's explosives safety program by conducting research and testing to evaluate current explosives safety standards, using risk management philosophy to develop new, scientific and risk-based standards to meet U.S. Army explosives requirements in AR 385-64 and DA PAM 385-64. FY 1999 Accomplishments: Project not funded in FY 1999 FY 2000 Planned Program: Project not funded in FY 2000 ## FY 2001 Planned Program: - 448 Conduct testing on strategic configured loads (SCL) to assess safety hazards in deployment operations - 49 Initiate testing of earth-covered magazines with electrically isolated floors to assess lightning hazards to stored ammunition Total 497 Project M857 Page 13 of 13 Pages Exhibit R-2A (PE 0605805A) # THIS PAGE INTENTIONALLY LEFT BLANK #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE 0605853A Environmental Conservation 6 - Management and Support FY1999 FY 2000 FY 2001 FY 2002 FY2003 FY2004 FY2005 **Total Cost** Cost to COST (In Thousands) Estimate Estimate Estimate Estimate Estimate Complete Actual Estimate Total Program Element (PE) Cost 3117 0 0 0 M0CC Environmental Conservation - AMC Test Ranges 2839 n n M1CC Environmental Conservation - AMC Major Subordinate 146 Commands/Laboratories M5CC Environmental Conservation - USASMDC 0 132 n 0 n 0 A. Mission Description and Justification: This program ensured that resources were available to fund actions specifically required to protect or enhance natural and cultural resources, preserve access to improved and unimproved training areas, and make necessary repairs to minimize erosion and otherwise rehabilitate lands and waters at Army RDTE installations, laboratories and test ranges. It focused on compliance with natural and cultural resource laws and on responsible management of natural and cultural resources to ensure resources are used wisely and are protected. It financed studies and surveys to identify, inventory, and manage natural (endangered or threatened species, other wildlife, timber, agricultural lands, training areas, etc.) and cultural resources and evaluation of the resources so identified and inventoried; Integrated Training Area Management; preparation of natural and cultural resource management plans; design, construction, maintenance or repair costs specifically required to restore, improve or maintain natural or cultural resources; supplies and equipment required to carry out applicable natural and cultural resources management activities. It included appropriated RDTE funds attributable to fish, wildlife, agricultural outleasing and timber management activities. It does not include normal maintenance required for appearance, including landscaping, or normal building maintenance associated with present day, non-cultural uses of historic buildings. Army defines environmental effort as: Class O - Project needed to cover essential administrative, personnel, and other costs required to manage environmental activities and monitor environmental conditions associated with compliance. Class I - support compliance with legally binding agreements or judgments under applicable Federal, State, local or host nation natural or cultural resource environmental laws; correct deficiencies cited in an inspection or notice of violation by a natural or cultural resource regulatory agency, or host nation eq Page 1 of 5 Pages Exhibit R-2 (PE 0605853A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE ## 6 - Management and Support 0605853A Environmental Conservation | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | Previous President's Budget (FY 2000/2001 PB) | 3174 | 0 | 0 | | Appropriated Value | 3195 | | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -21 | | | | b. SBIR/STTR | -83 | | | | c. Omnibus or Other Above Threshold Reductions | | | | | d. Below Threshold Reprogramming | +38 | | | | c. Rescissions | -12 | | | | Adjustments to Budget Years Since FY2000/2001 PB | | | | | Current Budget Submit (FY 2001 PB) | 3117 | 0 | 0 | Page 2 of 5 Pages Exhibit R-2 (PE 0605853A) | | ARMY RDT&E BUDGET | ITEM JUS | TIFICAT | ION (R- | 2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |-------------------------------------|---|---------------------------------------|------------------------------|---------------------|------------------------------|-----------------------------|----------------------------|---|----------------------------|-------------------| | BUDGET ACTIVITY 6 - Manageme | ent and Support | | | UMBER AND | | ental Co | F | PROJECT
M0CC | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | M0CC Environmental | Conservation - AMC Test Ranges | 2839 | 0 | 0 0 | 0 (| 0 0 | 0 | 0 | 0 | | | | Funded Class O, Class I and Class II
endangered species, and preservation
wildlife surveys and habitat delineati
Development of Watershed Manager
Register District at YPG. | of cultural resou
on with projects | rces accordi
such as: Pes | ng to the his | storic preser
gement at G | vation plans
APG; Threat | . Also fund
tened and E | led ecosysten
ndangered S ₁ | n manageme
pecies Surve | ent,
y at DPG; | | | | | | | | | | | | | | ARMY RDT&E BUDGET ITE | February 2000 | | | | | | | | | |--|------------------|---------------------|--------------------------------|---------------------|------------------------|--------------------|--------------------|---------------------|------------| | BUDGET ACTIVITY 6 - Management and Support | | | UMBER AND
05853A E | on | PROJECT
M1CC | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | M1CC Environmental Conservation - AMC Major Subordinate Commands/Laboratories | 146 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | requirements at Army Research Laboratory (ARL), Adelphi, MI Soldier and Biological Chemical Command (SBCCOM), Natick FY 1999 Accomplishments: 146 Funded Class I and Class II environmental preservation of the building. Total 146 FY 2000 Planned Program: Project funded in OMA. FY 2001 Planned Program: Project funded in OMA. | x, MA. | | • | - | J | | · | | | | Project M1CC | | Page 4 o | f 5 Pages | | | Exhib | it R-2A (PE | 0605853A |) | | ARMY RDT&E BUDGET IT | | February 2000 | | | | | | | | |---|------------------|---------------------|---------------------|---------------------|--------------------|--------------------|--------------------|---------------------|------------| | BUDGET ACTIVITY 6 - Management and Support | | PE N
06 0 | on M5CC | | | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | M5CC Environmental Conservation - USASMDC | 132 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | requirements, at the U.S. Army Space and Missile Defense Con FY 1999 Accomplishments: 132 Continued development of Historic Prese Total 132 FY 2000 Planned Program: Project funded in OMA. FY 2001 Planned Program: Project funded in OMA. | | for manager | ment of histo | oric propertie | es to comply | with Nation | al Historic I | Preservation | Act | | Project M5CC | | Page 5 of | f 5 Pages | | | Exhibi | it R-2A (PE | 0605853A |) | # THIS PAGE INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET IT | EM JUS | TIFICA | TION (R | -2 Exhil | oit) | | February 2000 | | | | |---|------------------|---------------------|---------------------|---------------------|--------------------|--------------------|--------------------|---------------------|------------|--| | BUDGET ACTIVITY 6 - Management and Support | | | | | | | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | Total Program Element (PE) Cost | 9427 | C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | M0PP Pollution Prevention - AMC Test Ranges | 1203 | C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | M1PP Pollution Prevention - AMC Major Subordinate
Commands/Laboratories | 148 | O | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | M5PP Pollution Prevention - USASMDC | 1170 | C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | M8PP Pollution Prevention - Acquisition Pollution Prevention | 6906 | C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | A. Mission Description and Budget Item Justification: This program funded the non-research portion of the Army's RDTE funded environmental pollution prevention program. The program also funded test and evaluation pollution prevention efforts addressing environmental compliance and mission readiness issues affecting Army weapon systems; supporting industrial facilities; and RDTE funded installations, laboratories and test ranges. Pollution prevention was any action designed to reduce or eliminate (rather than control or treat), through source reduction actions, the procurement and use of hazardous materials and the generation of hazardous waste; more efficient use of natural resources; recycling; and/or reduced emissions of toxins and other waste to the environment. Acquisition pollution prevention addressed the adverse impact of hazardous materials and hazardous waste on the operational readiness of Army weapon systems and facilities. Issues included prove-out/engineering of alternatives to (1) ozone-depleting chemicals and (2) hazardous and toxic chemicals and materials used in weapon system fire protection, cooling and refrigeration applications, manufacturing and maintenance processes and specialized test practices throughout the weapon system life cycle. These activities account for approximately 90 percent of the hazardous waste generated by the U.S. Army. This program included the review and revision of standardized technical documentation containing design, procurement and maintenance requirements, and procedures supporting materiel procurement such as the Joint Group for Acquisition Pollution Prevention. Projects under this program met Army definitions: Class O - Projects needed to cover essential administrative, personnel, and other costs required to manage environmental activities and monitor environmental condition associated with compliance; Class I - support compliance with legally binding agreements or judgments under applicable federal, state, local or host nation environmental laws; Class II - p Page 1 of 6 Pages Exhibit R-2 (PE 0605854A) ## DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE 0605854A Pollution Prevention 6 - Management and Support B. Program Change Summary FY 1999 FY 2000 FY 2001 Previous President's Budget (FY 2000/2001 PB) 10694 0 0 Appropriated Value 10694 Adjustments to Appropriated Value a. Congressional General Reductions -70 b. SBIR/STTR -282 c. Omnibus or Other Above Threshold Reductions d. Below Threshold Reprogramming -873 e. Rescissions -42 Adjustments to Budget Years Since FY 2000/2001 PB Current Budget Submit (FY 2001 PB) 9427 0 0 Page 2 of 6 Pages Exhibit R-2 (PE 0605854A) **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** DATE February 2000 | PE NUMBER AND TITLE 6 - Management and Support 0605854A Pollution Prevention | | | | | | | | | | | | |--|-------------------------|---|--|--|--|--|---------------------------------------|--|---|-----------------------------|--| | | COST (In Thousands) | FY1999 FY 200
Actual Estimat | | FY 2001
Estimate | FY 2002
Estimate | FY2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | M0PP Pollution Preven | ntion - AMC Test Ranges | 1203 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | | (YPG), AZ; Garrison were critical to the in FY 1999 Accomplis 1203 Total 1203 FY 2000 Planned P | | Dugway Prosting mission ution prevent, implemental anning and Creatment and | ving Groun . tion programation of story Community Closed Loo | ms and proje
m water poll
Right-to-Kn
pp Washrack | Γ; and White ects. Prograr lution prevention Act (EPC) at GAPG; In | ns such as retition plans, pCRA) complementation | porting of Tourchase of siance prever | VSMR), NM Foxic Releas spill respons ntive projects | e Inventorie
e supplies ar
s. Include p | rations s, solid nd rojects | | | Project M0PP | | | Page 3 of | f 6 Pages | | | Exhibi | t R-2A (PE | 0605854A | | | | ARMY RDT&E BUDGET IT | DATE February 2000 | | | | | | | | | |---|--------------------|---------------------|---------------------|---------------------|--------------------|--------------------|--------------------|---------------------|------------| | BUDGET ACTIVITY 6 - Management and Support | | PE N
06 0 | | PROJECT
M1PP | | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | M1PP Pollution Prevention - AMC Major Subordinate Commands/Laboratories | 148 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | (SBCCOM), Natick, MA; and Army Research Laboratory Mar FY 1999 Accomplishments: 148 Funded Class I and Class II pollution proconstruction of sound-absorbing barrier Total 148 FY 2000 Planned Program: Project funded in OMA. FY 2001 Planned Program: Project funded in OMA. | evention prog | grams such a | ns waste solve | ent replacem | ent program | | | | | | Project M1PP | | Page 4 of | f 6 Pages | | | Exhibi | it R-2A (PE | 0605854A) | ı | | ARMY RDT&E BUDGET | February 2000 | | | | | | | | | |--|-------------------|---------------------|-------------------------|---------------------|--------------------|--------------------|--------------------|---------------------|----------| | BUDGET ACTIVITY 6 - Management and Support | | | UMBER AND T
15854A F | | PROJ
M5F | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Co | | M5PP Pollution Prevention - USASMDC | 1170 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | FY 1999 Accomplishments: 1170 Funded pollution prevention program Total 1170 FY 2000 Planned Program: Project funded in OMA. FY 2001 Planned Program: Project funded in OMA. | s such as hazardo | ous material | satellite area | as, recycling | of metals, H | alon reducti | on, pollution | n prevention | , etc. | Page 5 of 6 Pages Project M5PP Exhibit R-2A (PE 0605854A) | ARMY RDT&E BUDGET ITE | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | |---|---|---------------------|-----|---------------------|--------------------|--------------------|--------------------|---------------------|-----------------|--| | BUDGET ACTIVITY 6 - Management and Support PE NUMBER AND TITLE 0605854A Pollution Prevention | | | | | | | | | PROJECT
M8PP | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | M8PP Pollution Prevention - Acquisition Pollution Prevention | 6906 | | 0 (| 0 | 0 | 0 | 0 | 0 | 0 | | Mission Description and Justification: Develop and implement the Army Acquisition Pollution Prevention program to reduce requirements for hazardous materials and toxic chemicals used throughout the weapon system life cycle. The program supports Army compliance with the Montreal Protocol, the Clean Air Act, the Pollution Prevention Act and Executive Order 12856 (and others). This program primarily funds test and evaluation of environmentally acceptable alternative materials and processes used in weapon system design, testing, production, maintenance, operation and support. Issues directly affecting operational readiness of weapon systems and supporting facilities take top priority. Support is also provided for the Joint Group for Acquisition Pollution Prevention. #### FY 1999 Accomplishments: - Toxicological Assessment of Alternative New Materials - 272 Program Management and Oversight - 1545 Test and Evaluation related to Ammunition/Munition Production - 1105 Test and Evaluation related to Aviation and Missile Production - 132 Test and Evaluation related to Electronics Production and Support - 500 Test and Evaluation related to Track and Wheeled System Production - Test and Evaluation related to Soldier Systems and Biological, Chemical Defense - 485 Process Support to Research and Test Activities - 2060 Joint Group for Pollution Prevention Total 6906 FY 2000 Planned Program: Project funded in OMA PE 0408854 FY 2001 Planned Program: Project funded in 0605857A Project M8PP Page 6 of 6 Pages Exhibit
R-2A (PE 0605854A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE 0605856A Environmental Compliance - Research, 6 - Management and Support **Development, Testing & Evaluation** FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 **Total Cost** Cost to COST (In Thousands) Actual Estimate Estimate Estimate Estimate Estimate Estimate Complete Total Program Element (PE) Cost 51522 4000 0 0 0 M0VV Environmental Compliance - AMC Test Ranges 0 0 33497 0 M1VV Environmental Compliance - AMC Major Subordinate 0 11365 Commands/Laboratories M4VV Environmental Compliance - Corps of Engineers 4742 4000 0 0 M5VV Environmental Compliance - USASSDC 1918 A. Mission Description and Budget Item Justification: This program ensured that resources were available to fund legally mandated environmental compliance activities at U.S. Army RDTE installations, laboratories and test ranges. It financed environmental staff salaries; minor construction, repair and upgrade of facilities to meet environmental standards, including waste treatment and disposal; radon abatement; repair and clean up of underground storage tank hazards; management of hazardous waste storage and disposal; permits and licensing fees; environmental training, plans and studies; and environmental monitoring and audits. Funded cost of complying with Federal Facility Compliance Agreements (FFCA) and other environmental agreements, and corrected notices of violation. It did not finance construction or repairs unrelated to environmental compliance or Defense Environmental Restoration Account (DERA) funded environmental restoration. In summary, this program provided for environmental quality control of current defense operations and disposal of hazardous waste incident to defense operations funded by the RDTE appropriation. Army defined environmental effort as: Class O - projects needed to cover essential administrative, personnel, and other costs required to manage environmental activities and monitor environmental conditions associated with compliance. Class I - supported compliance with legally binding agreements or judgments under applicable federal, state, local or host nation environmental law; corrected deficiencies cited in an inspection or notice of violation by a regulatory agency, or host nation equivalent; corrected deficiencies where a statutory or regulatory deadline has passed; Class II - projects required to comply with an established standard, and deadline for compliance is in the future; Class III - salaries and training for environmental personnel and projects required to maintain/improve environmental quality, but where non-compliance is not imminent. In FY2000, Environmental Compliance w Page 1 of 6 Pages Exhibit R-2 (PE 0605856A) ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 **BUDGET ACTIVITY** ## 6 - Management and Support PE NUMBER AND TITLE 0605856A Environmental Compliance - Research, Development, Testing & Evaluation | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001 PB</u>) | 48986 | 0 | 0 | | Appropriated Value | 49116 | 4000 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -130 | | | | b. SBIR/STTR | -181 | | | | c. Omnibus or Other Above Threshold Reductions | | | | | d. Below Threshold Reprogramming | +2745 | | | | e. Rescissions | -28 | | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | | | Current Budget Submit (<u>FY 2001 PB)</u> | 51522 | 4000 | 0 | Change Summary Explanation: Funding - FY 2000 Congressional plus up (+4M) will be transferred to OMA. Page 2 of 6 Pages Exhibit R-2 (PE 0605856A) | ARMY RDT&E BUDGET IT | TEM JUS | TIFIC | CAT | ION (R- | -2A Exh | ibit) | | February 2000 | | | | | |---|------------------------------------|-------------------|-----------------|----------------------------|-----------------------------|----------------------------|-----------------------------------|----------------------------|--------------------------------|------------------------|--|--| | BUDGET ACTIVITY 6 - Management and Support | | 060 | | | | empliance
luation | e - Resea | | PROJECT
MOVV | | | | | COST (In Thousands) | FY 1999
Actual | | | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Co | | | | M0VV Environmental Compliance - AMC Test Ranges | 33497 | 33497 0 | 0 0 | 0 | 0 | | 0 |) (| 1 | | | | | 33497 Funded Class O, Class I, Class II, and o tank removal/remediation, Environmen prevention program and closure of solid such as Inflow/Infiltration Reduction at Storm Water Control at YPG. Total 33497 FY 2000 Planned Program: Project funded in OMA. FY 2001 Planned Program: Project funded in OMA. | tal Impact State
d waste manage | ement,
ement ı | asbes
units. | tos disposal
Also funds | , wastewater
hazardous w | compliance
aste disposa | e, expansion of
all and progra | of solid wast
m managem | e landfill, ba
ent. Include | ackflow
ed projects | | | Item 144 Exhibit R-2A (PE 0605856A) Project M0VV | ARMY RDT&E BUDGET I | | NUMBER AND | | February 20 | | PROJECT | | | | |---|---|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | 6 - Management and Support | nagement and Support 0605856A Environmental Compliance - Res
Development, Testing & Evaluation | | | | | | e - Resea | rch, | M1VV | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | M1VV Environmental Compliance - AMC Major Subordinate Commands/Laboratories | 11365 | | 0 0 | 0 | 0 | 0 | 0 | (|) | Mission Description and Justification: Resources in this project ensured an adequate level of funding for legally mandated environmental compliance requirements at Army Research Laboratory (ARL), Adelphi, MD; Armament Research, Development and Engineering Center (ARDEC), Picatinny Arsenal, Dover, NJ; and Soldier and Biological Chemical Command (SBCCOM), Natick, MA. #### **FY 1999 Accomplishments:** • 11365 Funded Class I, Class II, and other environmental programs, such as, drinking water cross-connection program and compliance with sewage prevention requirement; underground storage tank compliance program. Funded remaining compliance requirements such as hazardous waste disposal and program management. Total 11365 **FY 2000 Planned Program:** Project funded in OMA. **FY 2001 Planned Program:** Project funded in OMA. Project M1VV Page 4 of 6 Pages Exhibit R-2A (PE 0605856A) | ARMY RDT&E BUDGET I | TEM JUS | TIFICAT | TION (R- | -2A Exh | ibit) | | February 2000 | | | | |---|--|---|---------------------------|------------------------------|----------------------------|--------------------------|---------------------|---------------------|---------------------|--| | BUDGET ACTIVITY 6 - Management and Support | | PE NUMBER AND TITLE 0605856A Environmental Compliance
Development, Testing & Evaluation | | | | | | | PROJECT M4VV | | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Co | | | M4VV Environmental Compliance - Corps of Engineers | 4742 | 4000 | 0 | 0 | 0 | 0 | С | 0 |) | | | FY 1999 Accomplishments: 4742 \$2.967M supported the Climate Fuel Composition of the Climate Fuel Composition of the Climate Fuel Composition of the Part Congression P | e installed at Do
Army Utility Mo
ce criteria from | DD facilities.
dernization
3 ongoing d | \$2M suppo
Program. Fu | rted the dem
anding purch | onstration of ased and ins | f Low NOx istalled one L | Boiler techn | ology at Am | ny | | | Project M4VV | | Page 5 of | C | | | E.J. | it R-2A (PE | | ` | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | February 2000 | | | | |---|----------------|-------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------|--| | BUDGET ACTIVITY 6 - Management and Suppo | rt | | PE NUMBER AND TITLE 0605856A Environmental Compliance Development, Testing & Evaluation | | | | | | e - Research, M5V | | | | COST (In Thou | sands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Co | | | M5VV Environmental Compliance - USASS | BDC | 1918 | | 0 0 | 0 | 0 | 0 | 0 | 0 | | | | FY 2000 Planned Program: Project | funded in OMA. | | | | | | | | | | | | FY 2001 Planned Program: Project | funded in OMA. | | | | | | | | | | | | FY 2001 Planned Program: Project | funded in OMA. | | | | | | | | | | | | FY 2001 Planned Program: Project | funded in OMA. | | | | | | | | | | | | FY 2001 Planned Program: Project | funded in OMA. | | | | | | | | | | | Exhibit R-2A (PE 0605856A) Project M5VV Page 6 of 6 Pages | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | February 2000 | | | |--|-------------------|--------------------|-----|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-------------------------| | BUDGET ACTIVITY 6 - Management and Support | | | 060 | MBER AND 5857A A | | quisition | Pollution | Prevent | | PROJECT
VI031 | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimat | - | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | M031 Acquisition Pollution Prevention | 0 | | 0 | 5418 | 5322 | 5374 | 2844 | 2774 | Continuing | Continuing | A. <u>Mission Description and Justification:</u> This is not a new start. The program represents a zero sum transfer from Program Element OMA 0408854. The Army Acquisition Pollution Prevention Program (A2P3) funds test and evaluation replacement materials and processes to eliminate or reduce hazardous materials and toxic chemicals procured, used, generated and disposed of throughout the weapon system life cycle. Hazardous materials and toxic chemicals used during weapon system design, testing, production, operation and support adversely affect operational readiness and increase total ownership cost. Through the reduction of hazardous materials and toxic chemicals, production, operation and support costs and disposal liability costs for weapon systems and supporting facilities will be reduced. Weapon system cost reduction (with near-term payback) and performance enhancements are major parameters influencing selection and funding of projects. Army participation in the Joint Group for pollution Prevention and development of single process initiatives is included. The A2P3 supports Army compliance with Montreal Protocol, the Clean Air Act, the Pollution Prevention Act and Executive Order 12856 (and others). **FY 1999 Accomplishments:** Project funded in 0605854A M8PP. FY 2000 Planned Program: Project funded in OMA PE 0408854. Army Acquisition Pollution Program (A2P3) RDTE activities suspended until FY01. ### FY 2001 Planned Program: - 136 Toxicological Assessment of Alternative New Materials - 170 Program Management and Oversight - Test and Evaluation related to Ammunition/Munitions Production and Industrial Base Support - 1145 Test and Evaluation related to Aviation and Missile Production and Support - 347 Test and Evaluation related to Communication/Electronics Production and Support - Test and Evaluation related to Track and Wheeled Vehicles Systems and Armaments Production and Support - 688 Test and Evaluation related to Soldier Systems and Biological, Chemical Defense Production and Support - 455 Process Support to Research and Test Activities - 450 Joint Group for Pollution Prevention Total 5418 Project M031 Page 1 of 2 Pages Exhibit R-2 (PE 0605857A) | ARMY RDT&E BUDGET IT | EM JUSTIF | ICATION (| R-2 Exhibit) | DATE F e | bruary 2000 | |---|-----------|-------------------------------|-----------------------|---------------------|----------------------| | BUDGET ACTIVITY 6 - Management and Support | | PE NUMBER AN 0605857A Program | DTITLE Army Acquisiti | on Pollution Preven | PROJECT
tion M031 | | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | | | | Previous President's Budget (FY 2000/2001 PB) | 0 | 0 | 5452 | | | | Appropriated Value | | | | | | | Adjustments to Appropriated Value | | | | | | | a. Congressional General Reductions | | | | | | | o. SBIR / STTR | | | | | | | c. Omnibus or Other Above Threshold Reductions | | | | | | | d. Below Threshold Reprogramming | | | | | | | e. Rescissions | | | | | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -34 | | | | Current Budget Submit (FY 2001 PB) | 0 | 0 | 5418 | Project M031 | | ge 2 of 2 Pages | | Exhibit R-2 (PE | | ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 BUDGET ACTIVITY ## 6 - Management and Support PE NUMBER AND TITLE 0605876A Minor Construction - Research, Development, Testing & Evaluation | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | |---|------------------|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | Total Program Element (PE) Cost | 4049 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M0WW Minor Construction - Test Ranges | 2505 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M1WW Minor Construction - AMC Subordinate Commands and Laboratories | 1086 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M4WW Minor Construction - Corps of Engineers | 458 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. <u>Mission Description and Budget Item Justification</u>: This program element financed activities and functions necessary to provide facility related minor construction for U.S. Army RDTE installations, laboratories and test ranges. Minor construction included: erection, installation, or assembly of a new real property facility; expansion, extension, alteration, conversion, relocation or replacement of an existing real property facility. Included design costs directly associated with accomplishing a designated project undertaking. These projects substantially prolonged the useful life of the facility and are all actually facility investments. In FY2000, Minor Construction was funded in the Operations and Maintenance, Army (OMA) appropriation. | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001 PB</u>) | 4177 | 0 | 0 | | Appropriated Value | 4205 | | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -28 | | | | b. SBIR/STTR | -112 | | | | c. Omnibus or Other Above Threshold Reductions | | | | | d. Below Threshold Reprogramming | | | | | e. Rescissions | -16 | | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | | | Current Budget Submit (FY 2001 PB) | 4049 | 0 | 0 | Page 1 of 4 Pages Exhibit R-2 (PE 0605876A) | ARMY RDT&E BUDGET ITE | EM JUS | ΓIFIC | ATION (R- | 2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |---|------------------|---------------------|----------------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------------------| | BUDGET ACTIVITY 6 - Management and Support | | 0 | e number and 1
0605876A | linor Co | | | arch, | | PROJECT
MOWW | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | - | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | M0WW Minor Construction - Test Ranges | 2505 | | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | Mission Description and Justification: Financed RDTE minor construction projects for U.S. Army Materiel Command (AMC) technical test ranges assigned to Test and Evaluation Command (TECOM), i.e., Yuma Proving Ground, AZ; Aberdeen Proving Ground, MD; Dugway Proving Ground, UT; and White Sands Missile Range, NM. In addition, the project provided common service host support for over 100 tenants and satellites located on these four TECOM ranges. Facility assets managed include over
approximately 4 million acres of land, over 24 million square feet of building space, 3 thousand miles of roads, and 2 thousand miles of utility lines. #### **FY 1999 Accomplishments:** - 1122 Funded minor construction projects at Aberdeen Proving Ground, MD - 315 Funded minor construction projects at Dugway Proving Ground, UT - 727 Funded minor construction projects at White Sands Missile Range, NM - 341 Funded minor construction projects at Yuma Proving Ground, AZ Total 2505 FY 2000 Planned Program: Project funded in OMA. **FY 2001 Planned Program:** Project funded in OMA. Project M0WW Page 2 of 4 Pages Exhibit R-2A (PE 0605876A) | ARMY RDT&E BUDGET ITE | EM JUS | ΓIFICA | TION (R | -2A Exh | ibit) | | DATE Fe | bruary 2 | 000 | |---|------------------|---------------------|-------------------------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------------------| | BUDGET ACTIVITY 6 - Management and Support | | 06 | NUMBER AND
805876A
evelopme | Minor Co | | | arch, | | PROJECT
M1WW | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | M1WW Minor Construction - AMC Subordinate Commands and Laboratories | 1086 | | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | Mission Description and Justification: This project financed minor construction projects for U.S. Army Materiel Command major subordinate command RDTE installations and laboratories, i.e., Army Research Laboratory (ARL), Adelphi, MD; Armament Research, Development and Engineering Center (ARDEC), Picatinny Arsenal, Dover, NJ; and Soldier and Biological Chemical Command (SBCCOM), Natick, MA. Also provided common service host support to 36 tenants located at these installations. Facilities managed include 8,996 acres of land and 6.4 million square feet of building space. #### **FY 1999 Accomplishments:** - Funded minor construction projects at ARDEC, Picatinny Arsenal, NJ - 280 Funded minor construction projects at ARL, Adelphi, MD - 159 Funded minor construction projects at SBCCOM, Natick, MA. Total 1086 **FY 2000 Planned Program:** Project funded in OMA. **FY 2001 Planned Program:** Project funded in OMA. Project M1WW Page 3 of 4 Pages Exhibit R-2A (PE 0605876A) **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** DATE Exhibit R-2A (PE 0605876A) February 2000 | BUDGET ACTIVITY 6 - Management and Support | | 06 | NUMBER AND
805876A I
evelopme | Minor Co | | | arch, | | PROJECT
M4WW | |--|---|---------------------|-------------------------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------------------| | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cos | | M4WW Minor Construction - Corps of Engineers | 458 | (| 0 0 | 0 | 0 | О | 0 |) C |) | | Waterways Experiment Station (WES), Vicksburg, MS; Cold Re (TEC), Alexandria, VA and Construction Engineering Research FY 1999 Accomplishments: 81 Funded minor construction projects at TE 223 Funded minor construction projects at CR 154 Funded minor construction projects at WI Total 458 FY 2000 Planned Program: Project funded in OMA. FY 2001 Planned Program: Project funded in OMA. | n Laboratory
C, Alexand
REL, Hano | ia, VA | | | RREL), Hand | over, NH; T | opographic l | Engineering | Center | Page 4 of 4 Pages Project M4WW ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY ### 6 - Management and Support PE NUMBER AND TITLE 0605878A Maintenance and Repair - Research, Development, Testing & Evaluation | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | |---|------------------|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | Total Program Element (PE) Cost | 90568 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M0YY Maintenance and Repair - AMC Test Ranges | 71222 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M1YY Maintenance and Repair - AMC Subordinate Commands/Laboratories | 16610 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M4YY Maintenance and Repair - U.S. Army Corps of Engineers | 2736 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. <u>Mission Description and Budget Item Justification</u>: This program element financed activities and functions necessary for maintenance and repair of real property at U.S. Army RDTE installations, laboratories and test ranges. Maintenance and repair of real property included applicable expenses of cyclic and preventive maintenance and annual recurring repair incurred by building trade shops, construction units, grounds and pavements units, machine shops and contracts. Funding also provided for modernization of utility systems. These projects substantially prolonged the useful life of the facility, and are all actually facility investments. In FY2000, Maintenance and Repair was transferred to the Operations and Maintenance, Army (OMA) appropriation. | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001 PB</u>) | 80059 | 0 | 0 | | Appropriated Value | 80233 | | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -174 | | | | b. SBIR/STTR | -55 | | | | c. Omnibus or Other Above Threshold Reprogramming | +10000 | | | | d. Below Threshold Reprogramming | +576 | | | | e. Rescissions | -12 | | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | | | Current Budget Submit (FY 2001 PB) | 90568 | 0 | 0 | Page 1 of 4 Pages Exhibit R-2 (PE 0605878A) | ARMY RDT&E BUDGET ITE | EM JUS | TIFIC | ATION (R | -2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |---|------------------|------------------|---------------------------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------------------| | BUDGET ACTIVITY 6 - Management and Support | | (| PE NUMBER ANI
0605878A
Developm | Maintena | | • | Research | | PROJECT
MOYY | | COST (In Thousands) | FY1999
Actual | FY 200
Estima | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | M0YY Maintenance and Repair - AMC Test Ranges | 71222 | | 0 | 0 (| 0 | 0 | 0 | 0 | 0 | Mission Description and Justification: This project financed the maintenance and repair for sustaining the infrastructure of the U.S. Army Materiel Command (AMC) installations assigned to the Test and Evaluation Command (TECOM), i.e. Aberdeen Proving Ground, MD; Dugway Proving Ground, UT; Yuma Proving Ground, AZ and White Sands Missile Range, NM. Funding provided maintenance and repair to over 24 million square feet of facilities, 3 thousand miles of road, 1400 miles of electric distribution systems, and over 600 miles of water and sewage distribution systems. #### **FY 1999 Accomplishments:** - 29123 Funded sustainment costs at Aberdeen Proving Ground, MD. - 4681 Funded sustainment costs at Dugway Proving Ground, UT. - 29776 Funded sustainment costs at White Sands Missile Range, NM. - 7642 Funded cost at Yuma Proving Ground, AZ. Total 71222 FY 2000 Planned Program: Project funded in OMA. FY 2001 Planned Program: Project funded in OMA. Project M0YY Page 2 of 4 Pages Exhibit R-2A (PE 0605878A) | ARMY RDT&E BUDGET ITE | EM JUS | ΓΙFICA | TION (R | -2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |---|------------------|---------------------|-------------------------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------------------| | BUDGET ACTIVITY 6 - Management and Support | | 06 | NUMBER AND
605878A
evelopme | Maintena | | • | Research | | PROJECT
M1YY | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | M1YY Maintenance and Repair - AMC Subordinate Commands/Laboratories | 16610 | | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | Mission Description and Justification: This project financed those maintenance and repair activities and functions necessary for maintaining and repairing infrastructure for the U.S. Army Materiel Command major subordinate command RDTE installations and laboratories, i.e., Army Research Laboratory, Adelphi, Maryland; Armament Research, Development and Engineering Center, Picatinny Arsenal, Dover, New Jersey; and Soldier and Biological Chemical Command, Natick, Massachusetts. Also provided common service host support to 36 tenants located at these installations. Facilities managed included 8,996 acres of land and 6.4 million square feet of
building space with necessary utilities and road systems. #### **FY 1999 Accomplishments:** - 8710 Funded maintenance and repair projects at Picatinny Arsenal, NJ. - 3084 Funded maintenance and repair projects at Army Research Laboratory, Adelphi, MD. - 4816 Funded maintenance and repair projects at Soldier and Biological Chemical Command, Natick, MA. Total 16610 FY 2000 Planned Program: Project funded in OMA. FY 2001 Planned Program: Project funded in OMA. Project M1YY Page 3 of 4 Pages Exhibit R-2A (PE 0605878A) | ARMY RDT&E BUDGET ITE | EM JUS | TIFIC | ATION (R- | 2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |--|------------------|-------------------|-------------------------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------------------| | BUDGET ACTIVITY 6 - Management and Support | | | TE NUMBER AND 0605878A ID Developme | Maintena | | • | Research | | PROJECT
M4YY | | COST (In Thousands) | FY1999
Actual | FY 200
Estimat | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | M4YY Maintenance and Repair - U.S. Army Corps of Engineers | 2736 | | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | Mission Description and Justification: This project financed those maintenance and repair activities and functions necessary for maintaining and repairing infrastructure for the U.S. Army Corps of Engineers RDTE laboratories located at Waterways Experiment Station (WES), Vicksburg, MS; Cold Regions Research and Engineering Laboratory (CRREL), Hanover, NH; Construction Engineering Research Laboratory (CERL), Champaign, IL and Topographic Engineering Center (TEC), Alexandria, VA. #### **FY 1999 Accomplishments:** - 424 Funded maintenance and repair projects at CERL, Champaign, IL. - 1633 Funded maintenance and repair projects at CRREL, Hanover, NH. - 276 Funded maintenance and repair projects at TEC, Alexandria, VA. - 403 Funded maintenance and repair projects at WES, Vicksburg, MS. Total 2736 FY 2000 Planned Program: Project funded in OMA. FY 2001 Planned Program: Project funded in OMA. Project M4YY Page 4 of 4 Pages Exhibit R-2A (PE 0605878A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE 6 - Management and Support 0605879A Real Property Services (RPS) FY1999 FY 2000 FY 2001 FY 2002 FY 2003 FY2004 FY2005 **Total Cost** Cost to COST (In Thousands) Estimate Complete Actual Estimate Estimate Estimate **Estimate** Estimate Total Program Element (PE) Cost 85645 0 M0UU Real Property Services - TECOM 57715 0 25293 2637 **A.** <u>Mission Description and Budget Item Justification</u>: The Real Property Services program financed activities and functions necessary for operation of utilities (with the exception of communications). It included purchase of electricity, operations of heating plants and water distribution and sewage systems. This program also financed the labor associated with real property support along with fire prevention, custodial service contracts, collection and disposal of refuse, pest control management, snow/ice and sand removal. It also supported the engineering, general management, supervision, mapping, planning, utilization inspection and other activities of a general nature performed by the Directorate for Public Works (DPW), both in-house and by contract. In FY2000, Real Property Services was funded in the Operations and Maintenance, Army (OMA) appropriation. | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001 PB</u>) | 86441 | 0 | 0 | | Appropriated Value | 87172 | | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -731 | | | | b. SBIR/STTR | -1359 | | | | c. Omnibus or Other Above Threshold Reductions | +852 | | | | d. Below Threshold Reprogramming | +57 | | | | e. Rescissions | -346 | | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | | | Current Budget Submit (FY 2001 PB) | 85645 | 0 | 0 | M1UU Real Property Services - AMC MSC/LAB M4UU Real Property Services - COE Page 1 of 4 Pages Exhibit R-2 (PE 0605879A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 6 - Management and Support 0605879A Real Property Services (RPS) **MOUU** FY1999 FY 2000 FY 2001 FY 2002 FY 2003 FY2004 FY2005 **Total Cost** Cost to COST (In Thousands) Complete Actual Estimate Estimate Estimate Estimate Estimate Estimate M0UU Real Property Services - TECOM 57715 Mission Description and Justification: This project funded the operations of utilities and other engineering services for the U.S. Army Materiel Command (AMC) installations assigned to the Test and Evaluation Command (TECOM), i.e. Aberdeen Proving Ground, MD; Dugway Proving Ground, UT; Yuma Proving Ground, AZ and White Sands Missile Range, NM. Funding provided for the utility costs and system operation of 1400 miles of electric distribution and 600 miles of water and sewer systems. Additionally, this project provided utilities services to the TECOM test mission and over 100 tenants and satellites that reside in 24 million square feet of facilities. Another major responsibility is the removal of snow and sand, extremely important to the safety of the workforce that travel on approximately 3000 mile road systems located on the TECOM installations. This account also funded the contracts for custodial and refuse collections and civilian firefighters responsible for the safety and health of the workforce that support the varied Army missions located on these installations. #### FY 1999 Accomplishments: - 35167 Funded operations of utilities and other engineering at Aberdeen Proving Ground, Maryland. - 5900 Funded operations of utilities and other engineering at Dugway Proving Ground, Utah. - 11262 Funded operations of utilities and other engineering at White Sands Missile Range, New Mexico. - 4534 Funded operations of utilities and other engineering at Yuma Proving Ground, Arizona. - 852 Funded Y2K compliance support. Total 57715 FY 2000 Planned Program: Project funded in OMA. **FY 2001 Planned Program:** Project funded in OMA. Project M0UU Page 2 of 4 Pages Exhibit R-2A (PE 0605879A) | ARMY RDT&E BUDGET ITE | EM JUS | ΓIFICA | TION (R | -2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |--|------------------|---------------------|-----------------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------------------| | BUDGET ACTIVITY 6 - Management and Support | | | NUMBER AND 605879A I | | erty Ser | vices (RF | PS) | | PROJECT
M1UU | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | M1UU Real Property Services - AMC MSC/LAB | 25293 | | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | Mission Description and Justification: Financed the operation of utilities and other engineering services for U.S. Army Materiel Command (AMC) installations and laboratories, i.e., Armament Research, Development and Engineering Center (ARDEC), Picatinny Arsenal, NJ; Army Research Laboratory (ARL), Adelphi, MD; and Soldier and Biological Chemical Command (SBCCOM), Natick, MA. ### **FY 1999 Accomplishments:** - 15825 Armament Research, Development and Engineering Center, Picatinny Arsenal, NJ. - 6923 Army Research Laboratory, Adelphi, MD. - 2545 Soldier and Biological Chemical Command, Natick, MA. Total 25293 FY 2000 Planned Program: Project funded in OMA. **FY 2001 Planned Program:** Project funded in OMA. Project M1UU Page 3 of 4 Pages Exhibit R-2A (PE 0605879A) **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** DATE Exhibit R-2A (PE 0605879A) February 2000 | 6 - Management and Support 0605879A Real Property Services (RPS) M4UU | BUDGET ACTIVITY | | DE N | II IMBED AND | TITI C | | | | Diddiy Z | | |---|--|---|----------------------------|-----------------------------|---------------|----------|-----------|-----|----------|-----------| | Actual Estimate Estimate Estimate Estimate Estimate Estimate Estimate Estimate Complete M4UU Real Property Services - COE Mission Description and Justification: This COE project financed the operation of utilities and other engineering services for U.S. Corps of Engineers Laboratories, i.e., Waterways Experiment Station (WES), Vicksburg, MS; Cold Regions Research and Engineering Laboratories (CRREL), Hanover, NH; Construction Engineering Research Laboratory (CERL), Champaign, IL; and Topographic Engineering
Center (TEC), Alexandria, VA. FY 1999 Planned Program: 537 Waterways Experiment Station, Vicksburg, MS 530 Cold Regions Research and Engineering Laboratories; Hanover, NH 560 Construction Engineering Research Laboratory, Champaign, IL 1001 Topographic Engineering Center, Alexandria, VA FY 2000 Planned Program: Project funded in OMA. | | | | | | erty Ser | vices (RF | PS) | | | | Mission Description and Justification: This COE project financed the operation of utilities and other engineering services for U.S. Corps of Engineers Laboratories, i.e., Waterways Experiment Station (WES), Vicksburg, MS; Cold Regions Research and Engineering Laboratories (CRREL), Hanover, NH; Construction Engineering Research Laboratory (CERL), Champaign, IL; and Topographic Engineering Center (TEC), Alexandria, VA. FY 1999 Planned Program: 537 Waterways Experiment Station, Vicksburg, MS Cold Regions Research and Engineering Laboratories; Hanover, NH Construction Engineering Research Laboratory, Champaign, IL Topographic Engineering Center, Alexandria, VA Total 2637 FY 2000 Planned Program: Project funded in OMA. | COST (In Thousands) | | | | | | | | | Total Cos | | Waterways Experiment Station (WES), Vicksburg, MS; Cold Regions Research and Engineering Laboratories (CRREL), Hanover, NH; Construction Engineering Research Laboratory (CERL), Champaign, IL; and Topographic Engineering Center (TEC), Alexandria, VA. FY 1999 Planned Program: Station, Vicksburg, MS Cold Regions Research and Engineering Laboratories; Hanover, NH Construction Engineering Research Laboratory, Champaign, IL Topographic Engineering Center, Alexandria, VA Total 2637 FY 2000 Planned Program: Project funded in OMA. | M4UU Real Property Services - COE | 2637 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Waterways Experiment Station (WES), Vicksburg, MS; Cold Research Laboratory (CERL), Champaign, IL; and Topographic FY 1999 Planned Program: | egions Resea
Engineerin
g, MS
Laboratories
ratory, Chan | rch and Eng
g Center (T | gineering La
EC), Alexan | boratories (C | | | | | | Page 4 of 4 Pages Project M4UU #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE 6 - Management and Support 0605896A Base Operations - Research, **Development, Testing & Evaluation** FY1999 FY 2000 FY 2001 FY 2002 FY 2003 FY2004 FY2005 Cost to Total Cost COST (In Thousands) Actual Estimate Estimate Estimate Estimate **Estimate** Estimate Complete Total Program Element (PE) Cost 233611 0 M0ZZ Base Operations - Army Materiel Command (AMC) Test Ranges 147428 0 0 0 0 M1ZZ Base Operations - AMC Major Subordinate Commands and 0 O 73768 0 O n 0 n Laboratories M4ZZ Base Operations - Corps of Engineers 12415 0 0 0 0 A. Mission Description and Budget Item Justification: The Base Operations (BASEOPS) program financed those activities and functions necessary for operating and maintaining U.S. Army RDTE installations, laboratories, test ranges and a significant tenant/satellite population. BASEOPS activities and functions included: (1) operation of post supply functions; (2) direct and general maintenance activities; (3) operation and maintenance of transportation equipment and local transportation; (4) operation of laundry and dry cleaning plants and contractual services where Army-owned plants are not operated; (5) Army food service program; (6) support to military and civilian personnel; (7) operation and administration of unaccompanied personnel housing; (8) command element activities required for commanding all Army units assigned or attached to the installation; (9) automation activities; (10) reserve component support; (11) development and administration of morale, welfare and recreation facilities and activities along with quality of life initiatives for the military and their families; (12) police and security services and counterintelligence; (13) resource management operations; (14) Defense Finance and Accounting Service (DFAS); (15) contracting operations; and (16) records management and publications. This is a labor intensive program, providing salaries and related personnel benefits for authorized civilian personnel and associated administrative support functions outlined above. Funding does not include dollars required for Commercial Activities (CA) study or implementation costs resulting from current CA reviews. In FY2000, Base Operations was transferred to the Operations and Maintenance, Army (OMA) appropriation. Page 1 of 6 Pages Exhibit R-2 (PE 0605896A) ## DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE 6 - Management and Support 0605896A Base Operations - Research, **Development, Testing & Evaluation** FY 2001 **B. Program Change Summary** FY 1999 FY 2000 Previous President's Budget (FY2000/2001 PB) 229573 0 0 230029 Appropriated Value Adjustments to Appropriated Value a. Congressional General Reductions -456 b. SBIR/STTR c. Omnibus or Other Above Threshold Reductions d. Below Threshold Reprogramming +4038e. Rescissions Adjustments to Budget Years Since FY2000/2001 PB Current Budget Submit (FY2001 PB) 233611 0 0 Page 2 of 6 Pages Exhibit R-2 (PE 0605896A) Item 149 | | ARMY RDT&E BUDGET ITE | M JUS | ΓΙ FIC AT | ION (R- | -2A Exhi | bit) | | DATE Fe | bruary 2 | 000 | |--------------------------------|--|---|---|--|--|--
--|------------------------------------|----------------------------|------------------------| | BUDGET ACTIVITY 6 - Managemei | nt and Support | | 060 | | TITLE
Base Ope
nt, Testir | | | ch, | | PROJECT
MOZZ | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cos | | M0ZZ Base Operations | s - Army Materiel Command (AMC) Test Ranges | 147428 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | four TECOM installation costs | Garrison, Aberdeen Proving Ground Supp
Dugway Proving Ground, UT
White Sands Missile Range, NM
Yuma Proving Ground, AZ
Above funding included specific projects
- Civilian Illness and Injury Compens
- Defense Finance and Accounting S
- Civilian Personnel Operations Cent | an additional ace and According Advantage of Activity below: sation Costs ervices (prever (Regional | 1 1.2M square
counting Servacements, Economics, MD | re foot from vice (DFAS) quipment Re ated by Arm n Personnel | BRAC consessupport; resignation and support suppor | olidations and toration of End Production | nd constructi
English Villa
vity Enhance | on; commercinge; etc.) and ements. | ial activity
for comput | | | • | Funded transfer of Materials Techn Provided minimum funding for En Military Policy (MP) conversion to Managerial Accountants (50 positions of Funded minimum essential required Funded Y2K compliance support. | glish Village
civilian poli
ons) transfer | e operations a
ce/guards | at Dugway | Proving Gro | und, UT. | ound, MD (B | RAC Action | 1) | | Item 149 Exhibit R-2A (PE 0605896A) Project M0ZZ | ARMY RDT&E BUDGET ITEM JUSTIFIC | · · · · · · · · · · · · · · · · · · · | February 2000 | |---|--|-----------------------| | BUDGET ACTIVITY 6 - Management and Support | PE NUMBER AND TITLE 0605896A Base Operations - Researd Development, Testing & Evaluation | ch, MOZZ | | FY 2000 Planned Program: Project funded in OMA. | | | | FY 2001 Planned Program: Project funded in OMA. | Project M0ZZ Pag | ge 4 of 6 Pages Exhib | it R-2A (PE 0605896A) | Item 149 | ARMY RDT&E BUDGET ITE | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) DESCRIPTION OF THE PROPERTY PROPER | | | | | | | | | | | | |--|--|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------|-----------------|--|--|--| | | | | | | | | | | PROJECT
M1ZZ | | | | | COST (In Thousands) | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | | | | M1ZZ Base Operations - AMC Major Subordinate Commands and Laboratories | 73768 | | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | Mission Description and Justification: This project financed installation management for operating and maintaining other U.S. Army Materiel Command RDTE installations and laboratories, i.e., Army Research Laboratory (ARL), Adelphi, MD; Armament Research, Development and Engineering Center (ARDEC), Picatinny Arsenal, NJ; and Soldier and Biological Chemical Command (SBCCOM), Natick, MA. Provided for the infrastructure base support along with common service base support to tenants and satellites. #### **FY 1999 Accomplishments:** - 36535 ARDEC, Picatinny Arsenal, NJ - 23511 ARL, Adelphi, MD - 13722 SBCCOM, Natick, MA Total 73768 FY 2000 Planned Program: Project funded in OMA. FY 2001 Planned Program: Project funded in OMA. Project M1ZZ Page 5 of 6 Pages Exhibit R-2A (PE 0605896A) | ARMY RDT&E BUDGET ITE | | February 2000 | | | | | | | | | |---|------------------|------------------|---|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | BUDGET ACTIVITY 6 - Management and Support 0605896A Base Operations - Research, Development, Testing & Evaluation PROJECT M4ZZ | | | | | | | | | | | | COST (In Thousands) | FY1999
Actual | FY 200
Estima | | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | M4ZZ Base Operations - Corps of Engineers | 12415 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Mission Description and Justification: This project financed BASEOPS activities and functions necessary for operating and maintaining the following U.S. Army Corps of Engineers RDTE laboratories: Waterways Experiment Station (WES), Vicksburg, MS; Cold Regions Research and Engineering Laboratories (CRREL), Hanover, NH; Construction Engineering Research Laboratory (CERL), Champaign, IL; and Topographic Engineering Center (TEC), Alexandria, VA. #### **FY 1999 Accomplishments:** - 3034 CERL, Champaign, IL - 3047 CRREL, Hanover, NH - 3168 TEC, Alexandria, VA - 3166 WES, Vicksburg, MS Total 12415 FY 2000 Planned Program: Project funded in OMA. FY 2001 Planned Program: Project funded in OMA. Project M4ZZ Page 6 of 6 Pages Exhibit R-2A (PE 0605896A) ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY ### 6 - Management and Support PE NUMBER AND TITLE 0605898A Management Headquarters (Research and Development) | | 1 | | | 1 | | | | | | |---------------------------------|-------|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | COST (In Thousands) | | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | Total Program Element (PE) Cost | 21983 | 27746 | 5371 | 5241 | 2930 | 168 | 172 | Continuing | Continuing | | MM65 Army Research Laboratory | 4649 | 5185 | 5371 | 5241 | 2930 | 168 | 172 | Continuing | Continuing | | M831 AKAMAI | 17334 | 22561 | 0 | 0 | 0 | 0 | 0 | Continuing | Continuing | A. <u>Mission Description and Budget Item Justification</u>: This program funds the Research, Development, Test and Evaluation (RDTE) Army Management Headquarters Activities (AMHA) for the U.S. Army Research Laboratory (ARL), Adelphi, MD. This program provides for (1) the development of policy and guidance, (2) long-range planning, (3) programming and budgeting, (4) management of resources (manpower and dollars), and (5) review and evaluation of program performance. This program also provides salaries and related personnel benefits for authorized civilian personnel and the associated administrative support (travel, supplies and equipment). | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001 PB</u>) | 22514 | 5191 | 5354 | | Appropriated Value | 22683 | 28191 | | | Adjustments to Appropriated Value | | | | | b. Congressional General Reductions | -169 | | | | b. SBIR/STTR | -476 | | | | c. Omnibus or Other Above Threshold Reductions | | -97 | | | d. Below Threshold Reprogramming | +35 | | | | e. Rescissions | -90 | -348 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | +17 | | Current Budget Submit (FY 2001 PB) | 21983 | 27746 | 5371 | Page 1 of 3 Pages Exhibit R-2 (PE 0605898A) | ARMY RDT&E BUDGET | TITEM JUST | TIFICAT |
TION (R- | 2A Exhi | bit) | | February 2000 | | | | |--|------------------|--------------------------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------|--| | BUDGET ACTIVITY 6 - Management and Support | 06 | UMBER AND T
05898A N
d Develop | /lanagem | ent Heac | lquarters | (Resear | | PROJECT
MM65 | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | MM65 Army Research Laboratory | 4649 | 5185 | 5371 | 5241 | 2930 | 168 | 172 | Continuing | Continuin | | ### FY 1999 Accomplishments: • 4649 Funded the operation of ARL headquarters activities which administers the Army laboratory research and development program to sustain technological superiority. Total 4649 ### FY 2000 Planned Program: - 5165 Funds the operation of ARL headquarters activities which administers the Army laboratory research and development program to sustain technological superiority. - 20 Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs administrative support (temporary duty travel, operating supplies and equipment). Total 5185 ### FY 2001 Planned Program: • 5371 Funds the operation of ARL headquarters activities which administers the Army laboratory research and development program to sustain technological superiority. Total 5371 Project MM65 Page 2 of 3 Pages Exhibit R-2A (PE 0605898A) | | ARMY RDT&E BUDGET ITE | EM JUS | ΓΙΓΙCΑΤ | ION (R- | 2A Exhi | bit) | | February 2000 | | | | |--------------------------------------|--|---|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|-----------|--| | BUDGET ACTIVITY 6 - Manageme | nt and Support | PE NUMBER AND TITLE 0605898A Management Headquarters (Research and Development) | | | | | | | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cos | | | M831 AKAMAI | | 17334 | 22561 | 0 | 0 | 0 | 0 | 0 | Continuing | Continuir | | | Total 17334 FY 2000 Planned P | Conducted management and execution of development. Trogram: | Congressiona | lly mandate | d and clinic | al R&D effor | rts, including | | | | | | Page 3 of 3 Pages Exhibit R-2A (PE 0605898A) Project M831 # THIS PAGE INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | | | | | |--|--|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------|--|--|--| | 7 - Operational System Development PE NUMBER AND TITLE O102419A Joint Land Attack Cruise Missile DE55 Defense (JLENS) | | | | | | | | | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | | | DE55 Joint Land Attack Cruise Missile Defense Elevated Netted Sensor System (JLENS) | 12638 | 2472 | 2 24996 | 29303 | 29267 | 29198 | 29124 | Continuing | Continuing | | | | A. Mission Description and Justification: The Under Secretary of Defense (Acquisition and Technology) and the Army Acquisition Executive (AAE) directed the establishment of the Joint Land Attack Cruise Missile Defense Elevated Netted Sensor System (JLENS) Project Office (PO), for Land Attack Cruise Missile Defense (LACMD). This is a multiservice effort with the Army as the lead service. The JLENS PO is assigned to the AAE with operational control assigned to the U. S. Army Space and Missile Defense Command. The program mission is to maximize the battlespace of land, sea and air based missile systems by providing Over-the-Horizon (OTH) surveillance and precision track for broad area defense against land attack cruise missiles. JLENS is a theater based system employing advanced technologies with specific focus on LACMD. JLENS sensors provide the OTH surveillance/precision tracking for the Air Directed Surface to Air Missile (ADSAM) concept. The role of the JLENS is to expand the battlefield commander's surveillance and engagement capability against cruise missiles and other targets by extending the battle space for systems such as Patriot, Medium Extended Air Defense System(MEADS), Aegis and Advanced Medium Range Air-to-Air Missile (AMRAAM). This project supports upgrades to surveillance and tracking systems. #### FY 1999 Accomplishments: - 7500 Continued Contract Design and Demonstration Options with emphasis on prototype processing station. - 1844 Other Contracts & OGA. - 2056 JLENS In-House - 1238 Test Bed Maintenance and Roving Sands Exercise. Total 12638 #### FY 2000 Planned Program: - 17123 Continue Contract Design and Development Activities. - 4289 Other Contracts & OGA. - 2381 JLENS In-House. - 287 Test Bed Maintenance - 642 Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 24722 Project DE55 Page 1 of 4 Pages Exhibit R-2 (PE 0102419A) ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE PROJECT 0102419A Joint Land Attack Cruise Missile Defense (JLENS) **DE55** #### FY 2001 Planned Program: • 18429 Continue Contract Design and Development Activities. • 4186 Other Contracts & OGA. • 2381 JLENS In-House. Total 24996 | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 14572 | 24903 | 25141 | | Appropriated Value | 15000 | 24903 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -428 | | | | b. SBIR / STTR | -1462 | | | | c. Omnibus or Other Above Threshold Reduction | | -98 | | | d. Below Threshold Reprogramming | -98 | | | | e. Rescissions | -374 | -83 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -145 | | Current Budget Submit (FY 2001 PB) | 12638 | 24722 | 24996 | ### C. Other Program Funding Summary: Not applicable **D.** Acquisition Strategy: The JLENS PO executed a successful Concept Studies Phase by soliciting Cruise Missile Defense (CMD) architecture concepts that employ elevated sensors. The JLENS PO through a formal selection process selected Hughes & Raytheon (H&R), a joint venture of Hughes Aircraft Company and the Raytheon Company (now Raytheon Systems Co.), as the prime contractor for the JLENS Demonstration Program. The JLENS program was required to restructure from a Design/ Development/Demo/Test program to an upfront demonstration program and to reduce annual outlays and delay individual radars and final system design. The new strategy requires incremental increases in capabilities and demonstrations leveraged on proven technologies. The program was restructured in October 1999. | E. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2004 | FY 2005 | |---------------------------------|---------|---------|---------|---------|---------|---------|---------|---------| | Risk Mitigation/Design | | 1-4Qtr | 1-4Qtr | | | | | | | Preliminary Design Review (PDR) | | 4Qtr | | | | | | | | Critical Design Review (CDR) | | | 4Qtr | | | | | | | Development/Test/Demo | 1-4Qtr | Risk Mitigation/Test Bed | 1-4Qtr Project DE55 Page 2 of 4 Pages Exhibit R-2 (PE 0102419A) | | Al | RMY RDT&E CO | OST AN | IALYSI | IS (R-3) |) | | | DA | | uary 200 | 00 | | |--|------------------------------|------------------------------------|-------------------|-----------------|---|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------|--| | BUDGET ACTIVITY 7 - Operational Syste | em Develo | opment | | 010 | PE NUMBER AND TITLE 0102419A Joint Land Attack Cruise M Defense (JLENS) | | | | | | PR | PROJECT DE55 | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | a. Concept Definition | CPFF | H&R/MA & CA | 2007 | | | | | | | 0 | 2007 | 200 | | | b. Concept Definition | CPFF | Lockheed Martin /
N.Y./OH/AL | 2000 | | | | | | | 0 | 2000 | 200 | | | c. Concept Definition | CPFF | Northrop
Grumman/MD | 1981 | | | | | | | 0 | 1981 | 198 | | | d. OGAs | MIPR | Multiple | 12053 | 292 | | 1297 | | 1297 | | 0 | 14939 | | | | e. Risk Mitigation, Design,
Development | CR/CPIF/
CPAF | Raytheon System Co.
MA / CA/ FL | 29796 | 7500 | | 17123 | | 18429 | | CONT | 72848 | 14560 | | | f. SBIR / STTR | | | | | | 642 | | | | CONT | 642 | | | | g. GFE | | | 1201 | | | | | | | CONT | 1201 | | | | h. CEC/ SM-2
CEC | MIPR | Navy / Multiple | 4219 | | | | | | | CONT | 4219 | | | | i. Design/Dev/Demo
Support | MIPR | CAS / AL | 4446 | 1053 | | 1528 | | 1528 | | CONT | 8555 | | | | j. Misc. Contracts | SS / CPFF | Multiple | 1954 | 206 | | 1126 | |
1023 | | CONT | 4309 | | | | Subtotal Product Development: | | • | 59657 | 9051 | | 21716 | | 22277 | | | 112701 | | | | II. Support Costs & Management Services | Contract
Method & | Performing Activity & | Total
PYs Cost | FY 1999
Cost | FY 1999
Award | FY 2000
Cost | FY 2000
Award | FY 2001
Cost | FY 2001
Award | Cost To | Total
Cost | Targ
Value | | | | Type | | | | Date | | Date | | Date | 1 1 | | Contra | | | a. Misc Support | | | 2084 | | | | | | | 0 | 2084 | | | | | | | 8343 | 2056 | | 2381 | | 2381 | | CONT | 15161 | | | | b. In-House, JLENS | | | | | | 338 | | 338 | | CONT | 1197 | | | | | | | 228 | 293 | | 336 | | 330 | | CONT | 1197 | | | | | AF | RMY RDT&E CO | OST AN | ALYS | IS (R-3) |) | | | DAT | Febru | uary 200 | 00 | |---|------------------------------|--------------------------------|----------------------|--------------------|--|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|------------------------------| | BUDGET ACTIVITY 7 - Operational System | em Develo | opment | | 01 | ^{UMBER AND}
02419A
fense (J | Joint L | se Miss | <u> </u> | | PROJECT DE55 | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | a. Maintain Test Bedb. Misc. OGA&ContractsSubtotal Test and Evaluation: | SS/CPFF
Mul/MPR | CAS-TX, NM
AL/TX/NM | 2137
1656
3793 | 60
1178
1238 | | 287
287 | | | | CONT | 2484
2834
5318 | | | Remark: Project Total Cost: | | | 74105 | 12638 | | 24722 | | 24996 | | | 136461 | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | | | |--|--|------------------|------|-----------------------|---------------------|---------------------|---------------------|--------------------|---------------------|-----------------------| | BUDGET ACTIVITY 7 - Operational System Development | | ■ - | | MBER AND 3610A | | cy Prepa | redness | Training | | PROJECT
E33 | | COST (In Thousands) | FY1999
Actual | FY 200
Estima | | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | E33 Emergency Preparedness Training | 15000 | 6 | 6000 | 0 | 0 | 0 | 0 | 0 | 0 | 15000 | A. Mission Description and Budget Item Justification: This Congressional interest project provides support to the Reserve Component Consequence Management (RC CoM) Program which is a priority Department of Defense program to support the civil authorities in combating domestic weapons of mass destruction (WMD) terrorism. The program derives its requirements and authority from Defense Reform Initiative Directive #25, approved by the Deputy Secretary of Defense on 26 January 1998. The RC CoM program is a key component of the United States strategy to deter, prevent, and defeat terrorism and provide a community-based defense to protect the homeland against asymmetrical threats. Presidential Decision Directive Number 62 reiterates the interagency commitment to the combating terrorism mission. The military requirements associated with the program are to train, organize, equip, and exercise dedicated and mission task organized forces of the Reserve Component who are geographically dispersed across the United States. In FY 1999, the program raised ten Military Support Detachments (Rapid Assessment and Initial Detection); now known, as of January 2000, WMD Civil Support Teams; and began the enhancement of 127 Decontamination Detachments, 43 Nuclear/Biological/Chemical (NBC) Reconnaissance Detachments, and a RC Consequence Management Joint Task Force with functional missions such as medical, information, engineering, transportation, and security. For FY2000, Congress directed the raising of 17 additional WMD Civil Support Teams for a total of 27. #### **FY 1999 Accomplishments:** - Development of a technical information system to 'reach-back' from remote sites to a military information base and transfer data in support of interagency response organizations via the Unified Command Suite. - 5300 National Guard WMD response interoperability with counterpart interagency first responder units, with emphasis on Distance Training Technology. An Advanced Technology Integration Demonstration (ATID) commenced on 12 August. The ATID objectives are to develop and demonstrate distributed learning technology to train the Reserve Component and counterpart interagency first responder forces in WMD response, in order to enhance interoperability and unity of effort. Prove the feasibility of delivering training through a large-scale test, which distributes training modules through existing and advanced communications and computer architecture. - Military information and research support to the civil authorities. - 1000 Develop a front-end analysis for advanced CB technological applications. - Chemical/Biological database improvement. - Interagency Board for equipment standardization, interoperability, and research and development. Total 15000 Project E33 Page 1 of 2 Pages Exhibit R-2 (PE 0203610A) Item 154 ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - Operational System Development 0203610A Emergency Preparedness Training E33 #### FY 2000 Planned Program: • 3000 Continue development and presentation of advanced distributed learning consequence management response courses and conventional courses. • 3000 Interagency integration, interactive web base instruction, virtual and live simulation, and performance tools for WMD response. Total 6000 #### FY 2001 Planned Program: Project not funded in FY 2001 | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001 PB</u>) | 15000 | 0 | 0 | | Appropriated Value | 0 | | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | | | | | b. SBIR / STTR | | | | | c. Omnibus or Other Above Threshold Reductions | | | | | d. Below Threshold Reprogramming | | | | | e. Rescissions | | | | | f. Congressional Adjustments – Emergency Supplemental | 15000 | | | | g. Congressional Adjustment – Sec 8111 | | 6000 | | | Adjustments to Budget Years Since FY2000/2001 PB | | • | | | Current Budget Submit (FY 2001 PB) | 15000 | 6000 | 0 | Change Summary Explanation: Reflects the provisions of the FY00 Appropriations Conference Report, Sec 8111. ### C. Other Program Funding Summary: Not applicable **D.** Acquisition Strategy: The program pursues a non-traditional acquisition strategy to defeat the asymmetric threat which the response forces face. The program intends to use common military and commercially available items to equip response forces. The program will source, instead of research, 'tried, true, and tested' equipment, which is interoperable with the Department's interagency partners. The development portion of this program will focus on fielding emerging advanced technologies with prototypical equipment which can be rapidly developed in eighteen to twenty-four months, or earlier. The program intends to provide the response forces with the finest available equipment and use advanced technological applications to provide the decisive edge to these forces, in order to fulfill it's mandated requirements and counter the asymmetric threats which the response forces are being trained, organized, equipped, and exercised to combat. E. Schedule Profile: Not applicable Project E33 Page 2 of 2 Pages Exhibit R-2 (PE 0203610A) ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 BUDGET ACTIVITY ### 7 - Operational System Development PE NUMBER AND TITLE 0203726A Advanced Field Artillery Tactical Data System | COST (In Thousands) | | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | |---------------------------------|-------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|---------------------|------------| | Total Program Element (PE) Cost | 34569 | 40860 | 36816 | 34330 | 31379 | 12755 | 6299 | 0 | 233233 | | D322 AFATDS Development | 30795 | 38917 | 36816 | 34330 | 31379 | 12755 | 6299 | 0 | 223369 | | D2ET AFATDS Operational Test | 3774 | 1943 | 0 | 0 | 0 | 0 | 0 | 0 | 9864 | A. <u>Mission Description and Justification</u>: The Advanced Field Artillery Tactical Data System (AFATDS) will broaden and modernize the US Army fire support command, control and communications (C3) system. As a part of the Army Battle Command System (ABCS) architecture, AFATDS will provide automated fire support, fire planning and the coordination and employment of all service/combined fire support assets to complement the commander's scheme of maneuver. AFATDS will accomplish this by providing fully automated support for planning, coordination and control of all fire support assets (mortars, close air support, naval gunfire, attack helicopters, offensive electronic warfare, field artillery cannons, rockets and guided missiles) in the execution of close
support, counterfire, interdiction, suppression of enemy air defense and deep operations. AFATDS will automatically implement detailed commander's guidance in the automation of operational planning, movement control, targeting, target value analysis and fire support planning. This project is a replacement system for the Initial Fire Support Automated System (IFSAS). | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 34646 | 36222 | 34528 | | Appropriated Value | 34881 | 41222 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -235 | | | | b. SBIR / STTR | -898 | | | | c. Omnibus or Other Above Threshold Reductions | +691 | -165 | | | d. Below Threshold Reprogramming | +270 | | | | e. Rescissions | -140 | -197 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | +2288 | | Current Budget Submit (<u>FY 2001 PB</u>) | 34569 | 40860 | 36816 | Change Summary Explanation: Funding – FY 2000: Increase due to Congressional increase to support interface development (+5000). FY 2001: Increase to support the development of software for FDC IAW the AFATDS System Acquisition Program Baseline (+5900) and Operational Test funds realigned to the ATEC institutional test line due to AFATDS redesignation to ACAT II system (-3600). Page 1 of 8 Pages Exhibit R-2 (PE 0203726A) | ARMY RDT&E BUDGET ITI | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | | |--|---|---------------------|---------------------------------|---------------------|---------------------|---------------------|--------------------|---------------------|------------------------|--|--| | BUDGET ACTIVITY 7 - Operational System Development | | 0 | NUMBER AND
203726A
System | | d Field Aı | rtillery Ta | actical Da | | PROJECT
D322 | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | | D322 AFATDS Development | 30795 | 389 | 17 36816 | 34330 | 31379 | 12755 | 6299 | 0 | 223369 | | | Mission Description and Justification: Project D322 – AFATDS Development: The project is composed of Army Battlefield Command System (ABCS) Common Hardware/Software (CHS) employed in varying configurations at different operational facilities (or nodes) and unique system software interconnected by tactical communications in the form of a software-driven, automated network. Both hardware and software will be capable of being tailored to perform the fire support command, control and coordination requirements at any level of command. This will permit variable command and control relationships and full fire support functionality at all echelons of field artillery and maneuver, from echelons above corps to battery or company in support of all levels of conflict. The Marine Corps will also utilize AFATDS. AFATDS will interoperate with Navy and Air Force Command and Control weapon systems as well as the Allied fire support systems ADLER (Germany), ATLAS (France), BATES (UK), and SIR (Italy). #### FY 1999 Planned Program: - 4441 Support Limited User Test and Materiel Release of AFATDS '98 Software - 26354 Continue AFATDS software development in support of First Digitized Division/First Digitized Corps (FDD/FDC) Total 30795 #### FY 2000 Planned Program: - 2256 Support Limited User Test of AFATDS '99 software. - 2917 Integration/interface development with other FDD systems. - 32720 Continue AFATDS software development in support of FDD/FDC. - 1024 Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 38917 ### FY 2001 Planned Program: - 2610 Support Test and Materiel Release of AFATDS '99 Software Release - 34206 Continue AFATDS software development in support of FDD/FDC. Total 36816 Project D322 Page 2 of 8 Pages Exhibit R-2A (PE 0203726A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT D322** 7 - Operational System Development 0203726A Advanced Field Artillery Tactical Data **System** | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|-------|--------| | | | | | | | | | Compl | Cost | | OPA (B28600) | 39313 | 43144 | 54452 | 52788 | 50442 | 49576 | 49524 | 75000 | 423634 | | Spares (BS9708) | 2071 | 2674 | 2637 | 2815 | 2533 | 2601 | 2599 | 2700 | 22250 | Acquisition Strategy: AFATDS software will be developed in incremental releases. AFATDS '96, previously named Version 1, received Materiel Release on 13 December 1996. It automated 51% of the required tasks including fire support planning, target nomination, order of fire, and meteorological/survey operations. Subsequent releases will add additional functions, providing automated capabilities for the required tasks including fire support sensor planning and additional munitions. Completion of AFATDS '04 will result in automation of all required functionality including full fire support planning, target acquisition support and field artillery mission support. FY05 will support continued efforts to address emerging weapon systems and interoperability requirements. Additionally, the completed software will utilize the Joint Common Operating Environment (JCOE) and the Joint Technical Architecture. AFATDS will support FDD/FDC and other Army Warfighter Experiments through FY 2004. | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |-----------------------------|---------|---------|---------|---------|---------|---------|---------| | AFATDS '97 Materiel Release | | | | | | | | | AFATDS '98 Materiel Release | | 1Q | | | | | | | AFATDS '99 Materiel Release | | | 2Q | | | | | | AFATDS '02 Materiel Release | | | | 3Q | | | | | AFATDS '03 Materiel Release | | | | | 4Q | | | | AFATDS '04 Materiel Release | | | | | | | 1Q | Project D322 Page 3 of 8 Pages Exhibit R-2A (PE 0203726A) | | AF | RMY RDT&E CO | OST AN | IALYS | IS (R-3 |) | | | DA | February 2000 | | | |---|------------------------------|---|-------------------|-----------------|---|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------|-----------------------------| | BUDGET ACTIVITY 7 - Operational Systo | em Develo | opment | | 020 | PE NUMBER AND TITLE 0203726A Advanced Field Artillery Ta System | | | | | | | 322 | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a. Software Development | SS/CPAF | Raytheon Systems
Corp (prev. MX,
HDC) | 24639 | 27920 | Jan 99 | 31384 | Feb 00 | 33177 | Jan 01 | 73343 | 190463 | | | b. COE/Common Software/
Common Products | MIPR | DISA/ATCCS/PEO
C3S | 2078 | 379 | Jan99 | 2917 | Feb 00 | 200 | Jan 01 | 0 | 5574 | | | c. GFE: PSE Subtotal Product Development: | C/FFP | Miltope, Litton, GTE | 2001
28718 | 144
28443 | Jan99 | 583
34884 | Feb 00 | 553
33930 | Jan 01 | 1144
74487 | 4425
200462 | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | Total Pys
Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a. Software Development
Support | MIPR | CECOM SED | 200 | 250 | | 347 | | 366 | | 1486 | 2649 | | | b. Software Development
Support | MIPR | FSSED/TELOS | 690 | 446 | | 593 | | 417 | | 1510 | 3656 | | | Subtotal Support Costs: | | | 890 | 696 | | 940 | | 783 | | 2996 | 6305 | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total Pys
Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a. Test Managementb. Test Hardware | MIPR | CECOM | 100 | 440 | | 389 | | 390 | | 1575
0 | 2894 | | | c. Test Support Subtotal Test and Evaluation: | MIPR | Misc | 100 | 440 | | 389 | | 390 | | 1575 | 2894 | | | Project D322 | | | | Page 4 oj | f 8 Pages | | | | Exhibit R- | -3 (PE 020 | 3726A) | | Item 155 | | AF | RMY RDT&E CO | OST AN | IALYSI | IS (R-3) | DA | TE Febru | uary 200 | ary 2000 | | | | | |--|-------------------------------|--------------------------------|--|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-------------------------------|--| | BUDGET ACTIVITY 7 - Operational System | em Develo | opment | PE NUMBER AND TITLE 0203726A Advanced Field Artillery T System | | | | | | ry Tacti | | PR | PROJECT D322 | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total Pys
Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost
To
Complete | Total
Cost | Targe
Value of
Contract | | | a. PM Support b. PROGRAM MANAGEMENT: | C/CPFF | CSC, NJ | 729 | 450 | | 322 | | 317 | | 2451 | 4269 | | | | c. PM FATDS
d. MATRIX | | | 581
734 | 446
320 | | 727
631 | | 759
637 | | 1777
1477 | 4290
3799 | | | | f. CECOM
g. SBIR/STTR | | | 326 | | | 1024 | | | | | 326
1024 | | | | Subtotal Management
Services: | | | 2370 | 1216 | | 2704 | | 1713 | | 5705 | 13708 | | | | Project Total Cost: | | | 32078 | 30795 | | 38917 | | 36816 | | 84763 | 223369 | Project D322 | roject D322 Page 5 of 8 Pages | | | | | | | | Exhibit R | -3 (PE 020 | 3726A) | | | Item 155 | ARMY RDT&E BUDGET ITE | February 2000 | | | | | | | | | |--|------------------|---------------------|---------------------------|---------------------|---------------------|---------------------|--------------------|---------------------|------------------------| | BUDGET ACTIVITY 7 - Operational System Development | | 0: | NUMBER AND 203726A Aystem | | d Field Aı | rtillery Ta | actical Da | | PROJECT
D2ET | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D2ET AFATDS Operational Test | 3774 | 194 | 43 0 | 0 | 0 | 0 | 0 | 0 | 9864 | A. <u>Mission Description and Budget Item Justification</u>: Project D2ET – AFATDS Operational Test: This project finances the direct costs of planning and conducting operational testing and evaluation of the Advanced Field Artillery Tactical Data System (AFATDS) by the Army Test and Evaluation Command (ATEC). Limited User Tests (LUTs) are planned for AFATDS software releases in FY00, FY02, FY03 and FY04. LUTs are conducted under conditions, as close as possible, to those encountered in actual combat with typical user troops trained to employ the system. ATEC provides Army leadership with an independent test and evaluation of effectiveness and suitability of the system. AFATDS LUTs in FY01 and beyond will be funded from the ATEC Institutional Test line due to AFATDS redesignation as ACAT II. #### FY 1999 Planned Program: - 1648 Conduct AFATDS '98 LUT and evaluate test results - 1308 Prepare for AFATDS '99 LUT - 818 Prepare for and Support ABCS testing Total 3774 #### **FY 2000 Planned Program:** - 1564 Support AFATDS '99 LUT and evaluate test results - 327 Prepare for and Support ABCS testing - 52 Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 1943 FY 2001 Planned Program: Funds moved to PE 0605712A, project 001 due to the redesignation of AFATDS to an ACAT II program. **B. Other Program Funding Summary**: Not Applicable C. <u>Acquisition Strategy</u>: Not Applicable Project D2ET Page 6 of 8 Pages Exhibit R-2A (PE 0203726A) ## DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 PE NUMBER AND TITLE **BUDGET ACTIVITY PROJECT** 7 - Operational System Development 0203726A Advanced Field Artillery Tactical Data D₂ET **System** D. Schedule Profile FY 2001 FY 2002 FY 1999 FY 2000 FY 2003 FY 2004 FY 2005 AFATDS '97 LUT AFATDS '98 LUT 2Q AFATDS '99 LUT 40 AFATDS '02 LUT 1Q AFATDS '03 LUT 2Q AFATDS '04 LUT 3Q Project D2ET Page 7 of 8 Pages Exhibit R-2A (PE 0203726A) Item 155 | | AF | RMY RDT&E CO | OST AN | IALYS | IS (R-3 |) | | | DA | Febru | ary 200 | 00 | |--------------------------------------|------------------|-----------------------|----------|-----------|------------------------------------|---------|---------------|-----------|---------------|-------------|---------|----------------------| | BUDGET ACTIVITY 7 - Operational Syst | em Develo | opment | | 02 | UMBER ANI
03726A
stem | | ed Field | d Artille | ry Tacti | cal Data | | OJECT
2ET | | I. Product Development: Not A | applicable | | | | | | | | | | | | | II. Support Costs: Not Applicab | le | | | | | | | | | | | | | III. Test and Evaluation | Contract | Performing Activity & | Total | FY 1999 | FY 1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Target | | | Method &
Type | Location | Pys Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value of
Contract | | a. ATEC | | | 4147 | 3774 | | 1891 | | | | | 9812 | | | b. SBIR/STTR | | | | | | 52 | | | | | 52 | | | Subtotal Test and Evaluation: | | | 4147 | 3774 | | 1943 | | | | | 9864 | | | Project Total Cost: | | | 4147 | 3774 | | 1943 | | | | | 9864 | | | Project Total Cost: | | | 4147 | 3774 | | 1943 | | | | | 9864 | Project D2ET | | | | Page 8 o | f Q Dagge | | | | Evhibit D | -3 (PE 0203 | 726/\ | | | 110JCC D2L1 | | | | I uge o 0 | o i uges | | | | EVIIIDIL IV | U (1 L UZUJ | 12017) | | ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 **BUDGET ACTIVITY** ### 7 - Operational System Development PE NUMBER AND TITLE 0203735A Combat Vehicle Improvement Programs | | | T . | | | | _ | | | | |--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | Total Program Element (PE) Cost | 89010 | 83271 | 99423 | 103657 | 19864 | 47821 | 92048 | Continuing | Continuing | | D2TT Bradley A3 IOTE | 2994 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10064 | | D330 Abrams Tank Improvement Program | 8769 | 36487 | 82659 | 90649 | 19864 | 38402 | 67545 | Continuing | Continuing | | D344 Fire Support Team Vehicle Integration | 6414 | 11283 | 2154 | 0 | 0 | 0 | 0 | 0 | 80395 | | D371 Bradley Base Sustainment Program | 57787 | 24777 | 0 | 0 | 0 | 9419 | 24503 | Continuing | Continuing | | D718 Ground Combat Vehicle HTI | 8846 | 7847 | 12125 | 12512 | 0 | 0 | 0 | 0 | 41418 | | DC64 DC64 | 4200 | 2877 | 2485 | 496 | 0 | 0 | 0 | 0 | 85548 | **A.** <u>Mission Description and Budget Item Justification</u>: This Program Element (PE) responds to vehicle deficiencies identified during Desert Storm, continues technical system upgrades, and addresses needed evolutionary enhancements to tracked combat (Abrams and Bradley) and tactical (Bradley FIST) vehicles. This PE provides combat effectiveness and Operating and Support (O&S) cost reduction enhancements for the Abrams Tank, through a series of product improvements to the current M1A1 and M1A2 vehicles. Additional improvements allow the M1A2 SEP tank to operate effectively with the M2A3 Bradley. This PE also addresses future product improvements to the M2A3, and the Abrams tank fleet. Page 1 of 19 Pages Exhibit R-2 (PE 0203735A) # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 **BUDGET ACTIVITY** ## 7 - Operational System Development PE NUMBER AND TITLE 0203735A Combat Vehicle Improvement Programs | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (FY 2000/2001 PB) | 104000 | 29544 | 23938 | | Appropriated Value | 104756 | 84544 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -756 | | | | b. SBIR/STTR | -3531 | | | | c. Omnibus or Other Above Threshold Reductions | -1623 | -346 | | | d. Below Threshold Reprogramming | -9300 | | | | e. Rescissions | -536 | -827 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | +11585 | | New Army Transformation Adjustment | | TBD | +63900 | | Current Budget Submit (<u>FY 2001</u> PB) | 89010 | 83271 | 99423 | Change Summary Explanation: Funding – FY 2001: Project D330 was adjusted (+63900) to reflect the New Army Transformation; additional funding (+11585) was realigned to support the common digitization effort. Page 2 of 19 Pages Exhibit R-2 (PE 0203735A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 PE NUMBER AND TITLE **BUDGET ACTIVITY PROJECT** 7 - Operational System Development 0203735A Combat Vehicle Improvement Programs D230 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 **Total Cost** FY 1999 FY 2000 Cost to COST (In Thousands) Actual Estimate Estimate Estimate Estimate Estimate Estimate Complete D2TT Bradley A3 IOTE 2994 0 0 0 O 10064 A. Mission Description and Justification: This project provides for the initial operational test and evaluation (IOTE) of Bradley A3 pre-production vehicles in order to generate a system performance profile in support of a Milestone III decision. Critical areas for test include lethality, survivability, mobility, and sustainability. **FY 1999 Accomplishments:** Testing Support [LUT 2 and planning for Initial Operational Test and Evaluation (IOTE)] Total 2994 FY 2000 Planned Program: Program not funded in FY 2000. FY 2001 Planned Program: Program not funded in FY 2001. FY 2001 **B.** Other Program Funding Summary FY 1999 FY 2000 FY 2002 FY 2003 FY 2004 FY 2005 To Total Compl Cost Bradley Base Sustainment (G80717) 270102 299225 373270 399607 394328 412440 410157 Cont Cont C. Acquisition Strategy: All funding in this project will be executed for Operational Tests by OEC. D. Schedule Profile FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2004 FY 2005 LUT 2 40 IOTE 40 FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005
Total Cost Cost to COST (In Thousands) Actual Estimate Estimate Estimate Estimate Estimate Estimate Complete 36487 38402 D330 Abrams Tank Improvement Program 8769 82659 90649 19864 67545 Continuina Continuina **A.** <u>Mission Description and Justification:</u> This project funds improvements to the Abrams Main Battle Tank (M1 series). The Abrams mission is to close with and destroy enemy forces on the integrated battlefield using firepower, maneuver, and shock effect. The current production model, the M1A2, is the Army's first fully digital Project D330T Page 4 of 19 Pages Exhibit R-2A (PE 0203735A) BUDGET ACTIVITY PE NUMBER AND TITLE DATE February 2000 ## 7 - Operational System Development # 0203735A Combat Vehicle Improvement Programs ground combat system. The M1A2 System Enhancement Program (SEP) is the name given to the latest group or "block" of improvements funded under this project. SEP is an upgrade to the computer core that is the essence of the M1A2. It provides better microprocessors, color flat panel displays, more memory capacity, better Soldier-Machine Interface (SMI), and a new open operating system. An Under Armor Auxiliary Power Unit (UAAPU) was developed for potential future integration into the production M1A2 SEP. A new thermal management system dissipates the heat generated by the electronic components. The M1A2's formidable target acquisition capabilities will also be significantly enhanced with the 2nd Generation Forward Looking Infra-Red (2nd Gen FLIR) technology. Both the Gunner's Primary Sight (GPS) and the Commander's Independent Thermal Viewer (CITV) include the improved thermal imaging capabilities of the new FLIR technology. The first M1A2 SEP production tank was delivered to the Government on 1 Sep 99. The M1A2 SEP tank will be capable of running the Army's Common Operating Environment (ACOE) software for digital communication with the rest of the combined arms team. ACOE software integration is funded in PE 0203758A. Its computer systems will also accommodate future growth without significant hardware changes. A program to digitize the M1A1 tank began in FY 1997. The development effort for this is being funded by PE 0203758A. An M1A2 Live Fire Testing Program is planned for fiscal years 2000-2003. Post SEP efforts will focus on improvements yielding significant life cycle cost reductions or survivability enhancements. In support of the new Army vision, a new engine will be developed for production and phased integration into the Abrams tank fleet. The objective is a lighter, more reliable, more fuel efficient, and easier-to-repair engine. The added FY2000 funding by PE 0603005A will allow this project to begin earlier. The Abrams Project Manager and the TRADOC System Manager (TSM) both support a re-capitalization effort that will accelerate development enough to complete the project by FY2003. #### **FY 1999 Accomplishments:** - 3074 Continued engineering and testing of hardware/software on tank, logistics, quality and other engineering efforts - 2839 Provided Government Support/GFE - 2856 Conducted Direct Support Electrical System Test Set (DSESTS) engineering efforts Total 8769 #### FY 2000 Planned Program: - 4033 Integration of embedded Battlefield Combat Identification System (BCIS) into the M1A2 SEP tank - 100 M1A2 SEP contract completion costs - 1400 Provide Government Support - 500 Begin design of improved engine for the Abrams Family of Vehicles ## FY 2000 Planned Program: (continued) - 6523 Begin M1A2 Abrams Live Fire and Survivability Test, including pre-shot analysis and start of test shots - 9400 Begin engineering efforts to upgrade the Abrams engine - 970 Begin lightweight vehicle track development - 4159 Begin development of M1A2 test program sets, and Abrams 1st and 2nd generation health check system - 8420 Begin program for redesign of turret and hull network boxes and built-in test embedded diagnostic program for the M1A1 fleet - 982 Small Business Innovative Research / Small Business Technology Transfer Programs # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** DATE February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT 7 - Operational System Development 0203735A Combat Vehicle Improvement Programs D330 Total 36487 #### **FY 2001 Planned Program:** - 13820 Continue M1A2 Abrams Live Fire and Survivability Test, including live fire shots, simulation and purchase of system support package - 4500 Continue design of improved engine for the Abrams Family of Vehicles - 439 Complete program for redesign of turret and hull network boxes and built-in test embedded diagnostic program for the M1A1 fleet - 63900 Funds will be used in support of the New Army Vision / Transformation (New Engine) Total 82659 | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |---|---------|---------|---------|---------|---------|---------|---------|--------------|-------| | | | | | | | | | <u>Compl</u> | Cost | | Abrams Upgrade Program (GA0750) | 689056 | 633062 | 512867 | 580535 | 471970 | 372705 | 189296 | 453500 | | | Abrams Vehicle Modification (GA0700) | 25997 | 31645 | 36098 | 170945 | 32131 | 404998 | 391168 | Cont | | | M1A1D Retrofit (GA0720) | 0 | 0 | 891 | 11575 | 12939 | 6017 | 24036 | Cont | | | System Enhancement Pgm: SEP M1A2 (GA0730) | 0 | 0 | 36149 | 58343 | 87184 | 89808 | 89749 | Cont | | | M1A2 Training Devices (GB1302) | 13298 | 8050 | 10504 | 11741 | 12035 | 12855 | 5785 | Cont | | | Training Device Mod (GA5208) | 8464 | 2628 | 5331 | 5511 | 5492 | 5800 | 3352 | Cont | | | Initial Spares (GE0161) | 9699 | 9713 | 14807 | 23408 | 25182 | 25326 | 25290 | Cont | | | PE 0203758A (D374) | 13555 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | PE 0603005A (D532) | 0 | 4773 | 0 | 0 | 0 | 0 | 0 | 0 | | C. Acquisition Strategy: General Dynamics Land Systems Division (GDLS) is the prime contractor for this development program. Project D330 Page 5 of 19 Pages Exhibit R-2A (PE 0203735A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0203735A Combat Vehicle Improvement Programs D330 | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2004 | FY 2005 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | Complete Government/Contractor Testing | 3Q* | | | | | | | | | Contract Completion | 3Q* | | | | | | | | | Begin Live Fire Planning/Testing | 1Q* | | | | | | | | | Complete Live Fire Testing | | | | | 4Q | | | | ^{*} Milestone Completed Project D330 Page 6 of 19 Pages Exhibit R-2A (PE 0203735A) | ARMY RDT&E COST ANALYSIS (R-3) | | | | | | | | | | DATE February 2000 | | | | | | |--------------------------------|---|---|---|--|---|--------------------------|---
---|---|--|--|--|--|--|--| | | | | PE N | UMBER AND | O TITLE | t Vehicle | e Impro | vement | | PR | OJECT
330 | | | | | | | ринопс | | 102 | 3070071 | - Comba | | - III.p.o | *************************************** | riogran | | | | | | | | Contract
Method & | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contra | | | | | | 2770 | | 472549 | | <u> </u> | | 24.0 | | 24.0 | | 472549 | 47254 | | | | | | SS-CPFF | General Dynamics | | | | | | | | | | 698 | | | | | | SS-CPFF | General Dynamics | 115762 | | | 100 | | | | | 115862 | 13790 | | | | | | C-CPAF | Texas Instruments
McKinney, TX | 25000 | | | | | | | | 25000 | 2500 | | | | | | TBD | | | | | 4033 | | | | | 4033 | | | | | | | TBD | | | | | 10870 | | 68839 | | | 79709 | | | | | | | | | | | | 982 | | | | | | | | | | | | | | 617999 | | | 15985 | | 68839 | | | 702823 | I / Phase II) i | nclude funding from 0203 | 758A / D374 | and 06046 | 49A / DG26 | ó. | | | | | | | | | | | | Contract | Performing Activity & | Total | FY 1999 | FY 1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Targ | | | | | | | | | | | | | | | | | Value | | | | | | | Location | 1 15 0050 | 2051 | | Cost | | Cost | | Complete | Cost | Contra | | | | | | MIPR | TACOM / OGA's | 44625 | 2839 | 2000 | 1400 | 24.0 | | 2410 | | 48864 | Commu | | | | | | | | | | | 12579 | | | | | | | | | | | | | TACOM / OGA's | | 2856 | | | | | | | 15435 1 | | | | | | | MIPR | TACOM / OGA's | 44625 | 2856
5695 | | | | | | | 15435
64299 | | | | | | | | TACOM / OGA's | 44625 | 5695 | | 13979 | | | | | 64299 | | | | | | | | TACOM /
OGA's Performing Activity & | I | | FY 1999 | | FY 2000 | FY 2001 | FY 2001 | Cost To | | Targ | | | | | | MIPR | | I | 5695
<u>FY 1999</u>
<u>Cost</u> | FY 1999
<u>Award</u>
<u>Cost</u> | 13979 | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | 64299 | Targ
Value
Contra | | | | | | MIPR Contract Method & | Performing Activity & | Total
PYs Cost | 5695
FY 1999 | Award | 13979
<u>FY 2000</u>
Cost
6523 | Award | Cost 13820 | Award | | 64299 Total Cost 63595 | Value | | | | | | MIPR Contract Method & Type | Performing Activity & | Total
PYs Cost | 5695
<u>FY 1999</u>
<u>Cost</u> | Award | 13979
<u>FY 2000</u>
Cost | Award | Cost | Award | | Total
Cost | Value | | | | | | MIPR Contract Method & Type | Performing Activity & | Total
PYs Cost | 5695
<u>FY 1999</u>
<u>Cost</u>
3074 | Award | 13979
<u>FY 2000</u>
Cost
6523 | Award | Cost 13820 | Award | | 64299 Total Cost 63595 | Value | | | | | | | Contract Method & Type SS-CPFF SS-CPFF C-CPAF TBD TBD T Phase II) i Contract Method & Type | Method & Location SS-CPFF General Dynamics SS-CPFF General Dynamics Sterling Heights, MI C-CPAF Texas Instruments McKinney, TX TBD TBD I / Phase II) include funding from 0203 Contract Method & Location Performing Activity & Location | Contract Performing Activity & Total PYs Cost Method & Location PYs Cost SS-CPFF General Dynamics 4688 SS-CPFF General Dynamics 115762 Sterling Heights, MI C-CPAF Texas Instruments 25000 McKinney, TX FBD FBD FBD FBD FBD FBD FBC FBC FBC FFF FFF FFF FFF FFF FFF FFF | Contract | Development Data FY 1999 FY 1999 Award Date | Contract | Development | Development | Development | Development Development Program Progra | Development Development Programs Programs Development P | | | | | #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 PE NUMBER AND TITLE **BUDGET ACTIVITY PROJECT** 7 - Operational System Development 0203735A Combat Vehicle Improvement Programs **D344** FY 2000 FY 2001 FY 2003 FY 2004 FY 1999 FY 2002 FY 2005 Cost to **Total Cost** COST (In Thousands) Actual Estimate Estimate Estimate Estimate Estimate Complete Estimate D344 Fire Support Team Vehicle Integration 6414 11283 2154 0 0 0 80395 **A.** <u>Mission Description and Justification:</u> The Bradley Fire Support (BFIST) vehicle program provides an integrated Bradley –based fire support platform that allows company fire support teams to plan, coordinate execute and direct timely, accurate, indirect fires and fire support. The BFIST consists of a Bradley A2 ODS or Bradley A3 vehicle with an integrated mission package designed to provide unique capabilities to the fire support community. #### **FY 1999 Accomplishments:** - 5594 M3A3 BFIST ECP Development - 172 M7 ODS BFIST IOTE Planning - 648 Program Management Total 6414 #### FY 2000 Planned Program: - 8944 M3A3 BFIST ECP Development - 1450 M7 ODS BFIST IOTE Testing - 586 Program Management - 303 Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 11283 #### FY 2001 Planned Program: - 1468 M3A3 BFIST ECP Development - 300 M3A3 Testing - 386 Program Management Total 2154 | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |-----------------------------------|---------|---------|---------|---------|---------|---------|---------|-------|--------| | | | | | | | | | Compl | Cost | | GZ2300 FIST Vehicle (M7/A3 BFIST) | 24513 | 27115 | 31898 | 35706 | 47052 | 47318 | 38019 | 15013 | 284701 | Project D344 Page 8 of 19 Pages Exhibit R-2A (PE 0203735A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0203735A Combat Vehicle Improvement Programs PROJECT D344 C. <u>Acquisition Strategy:</u> The program office accepted the first Low Rate Production (LRIP) M7 ODS BFIST in Mar 99 from United Defense L.P. LRIP awards for years one and two have been awarded for a total of 49 systems. Production Verification Testing was successfully completed in Aug 99, with a combined BFIST/Striker IOTE scheduled for Apr 00. The Third and final LRIP award is planned for Mar 00. A Cost Plus Award fee (CPAF) contract to integrate the M7 BFIST fire support functionality onto the M3A3 chassis was awarded in Jul 99. | D. Schedule Profile | <u>FY 1997</u> | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2004 | FY 2005 | |------------------------------------|----------------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | M7 ODS BFIST | | | | | | | | | | | | First A2 ODS BFIST Prototype | 4Q* | | | | | | | | | | | LRIP Milestone Decision | 4Q* | | | | | | | | | | | LRIP contract Award | | 2Q* | | | | | | | | | | First LRIP Vehicle Delivery | | | 2Q* | | | | | | | | | Production IPR | | | | | 1Q | | | | | | | Production Contract Award | | | | | 2Q | | | | | | | First Production Vehicle Delivery | | | | | | 2Q | | | | | | M3A3 BFIST | | | | | | | | | | | | ECP kit Development Contract Award | | | 4Q* | | | | | | | | | ECP Approval | | | | | 3Q | | | | | | | ECP Kit Cut-In | | | | | | 1Q | | | | | | Vehicle Delivery | | | | | | | 3Q | | | | ^{*} Milestone Completed Project D344 Page 9 of 19 Pages Exhibit R-2A (PE 0203735A) | • | | | UMBER AND | | ARMY RDT&E COST ANALYSIS (R-3) | | | | | | | | | | | | |---|--|---|--|---|--|---|--|---
---|---|--|--|--|--|--|--| | 7 - Operational System Development I. Product Development Contract Performing Activity & Total | | | | | | e Impro | vement | Progran | | ојест
344 | | | | | | | | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contract | | | | | | | | UDLP, San Jose, CA | 35794 | | | | | | | | 35794 | | | | | | | | | UDLP, San Jose, CA | 7755 | | | | | | | | 7755 | | | | | | | | | UDLP, San Jose/York | 1620 | | | | | | | | 1620 | | | | | | | | | UDLP, York, PA | | 4400 | Jul 99 | 7700 | Mar 00 | 1468 | Nov 00 | | 13568 | | | | | | | | | PEI, Huntsville, AL | 1874 | | | | | | | | 1874 | | | | | | | | | | | 1194 | | 1244 | | | | | 2438 | | | | | | | | | | 47043 | 5594 | | 8944 | | 1468 | | | 63049 | | | | | | | | | Danfammina Activity & | Total | EV 1000 | EV 1000 | EV 2000 | EV 2000 | EV 2001 | EV 2001 | Cost To | Total | Толга | | | | | | | | • | | | | | | | | | | Target
Value of | | | | | | | | Location | F 18 Cost | Cost | | Cost | | Cost | | Complete | Cost | Contract | | | | | | | | PMO, Warren,
I/AMCOM, Ft Sill ,
OK | 11904 | 648 | Oct 98 | 586 | Jan 00 | 386 | Oct 00 | | 13524 | Contract | | | | | | | | | 11904 | 648 | | 586 | | 386 | | | 13524 | | | | | | | | | • | | | | | | | | | <u>'</u> | | | | | | | | | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contract | | | | | | | | ATC,WSMR,YPG | 1554 | 172 | | 1753 | | 300 | | | 3779 | | | | | | | | | | | | | | 2.0.77 | 300 | 60501 | 6414 | | 11283 | | 2154 | | | 80352 | | | | | | | | | | UDLP, San Jose, CA UDLP, San Jose, CA UDLP, San Jose/York UDLP, York, PA PEI, Huntsville, AL Performing Activity & Location PMO, Warren, I/AMCOM, Ft Sill, OK Performing Activity & | UDLP, San Jose, CA 35794 UDLP, San Jose, CA 7755 UDLP, San Jose/York 1620 UDLP, York, PA PEI, Huntsville, AL 1874 Performing Activity & Total Location PYs Cost PMO, Warren, 11904 I/AMCOM, Ft Sill, OK 11904 Performing Activity & Total PYs Cost | UDLP, San Jose, CA 35794 UDLP, San Jose, CA 7755 UDLP, San Jose/York 1620 UDLP, York, PA 4400 PEI, Huntsville, AL 1874 1194 47043 5594 | Date UDLP, San Jose, CA 35794 UDLP, San Jose, CA 7755 UDLP, San Jose/York 1620 UDLP, York, PA 4400 Jul 99 | Date UDLP, San Jose, CA 35794 UDLP, San Jose, CA 7755 UDLP, San Jose/York 1620 UDLP, York, PA 4400 Jul 99 7700 | Date Date Date UDLP, San Jose, CA 35794 | Date Date Date Date UDLP, San Jose, CA 35794 UDLP, San Jose, CA 7755 UDLP, San Jose/York 1620 UDLP, York, PA 4400 Jul 99 7700 Mar 00 1468 PEI, Huntsville, AL 1874 1194 1244 | Date | Date | Date | | | | | | | #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** 7 - Operational System Development 0203735A Combat Vehicle Improvement Programs D371 FY 2001 FY 2003 FY 2004 FY 1999 FY 2000 FY 2002 FY 2005 Cost to **Total Cost** COST (In Thousands) Actual Estimate Estimate Estimate Estimate Estimate Estimate Complete D371 Bradley Base Sustainment Program 57787 24777 9419 24503 Continuing Continuing A. <u>Mission Description and Justification:</u> The Bradley A3 program upgrades a proven, tracked combat vehicle with digital command and control, increased situational awareness, enhanced lethality and survivability, and supportability/sustainability improvements. This project funds engineering and manufacturing development (EMD) of the Bradley A3. The effort develops and fully integrates digital electronics featuring a 1553 databus core electronic architecture and upgraded vehicle system software packages (command and control, navigation, communications, fire control, system/component diagnostics, and embedded training capabilities), 2nd Generation FLIR, and other systems/components into renovated (overhauled) Bradley A2s. Current plans call for conversion of 1109 Bradley A2s to the Bradley A3 configuration. Program has been extended with a current FUE of November 2000 and a MS III of 1 March 2001. #### **FY 1999 Accomplishments:** - 42251 Continue Design Engineering Effort - 13422 Complete Live Fire and PQT Testing - 2114 Project Management Total 57787 #### FY 2000 Planned Program: - 11086 Design closeout - 986 Combat ID - 978 Digitization - 10108 Testing (IOTE) - 952 Project Management - Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 24777 FY 2001 Planned Program: Program not funded in FY 2001. Project D371 Page 11 of 19 Pages Exhibit R-2A (PE 0203735A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) DATE February 2000 **BUDGET ACTIVITY** 7 - Operational System Development PE NUMBER AND TITLE (D. 0203735A Combat Vehicle Improvement Programs PROJECT **D371** | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |-------------------------------------|---------|---------|---------|---------|---------|---------|---------|-------|-------| | | | | | | | | | Compl | Cost | | G80717 Bradley Base Sustainment | 270102 | 299225 | 373270 | 399607 | 394328 | 412440 | 410157 | Cont | Cont | | GE0163 Spares (Initial) BFVS | 7070 | 9132 | 11516 | 10665 | 10896 | 5143 | 5136 | Cont | Cont | | G20900 Bradley FVS Training Devices | 12157 | 23338 | 12098 | 2573 | 3154 | 2464 | 2461 | Cont | Cont | C. Acquisition Strategy: Milestone I/II for the Bradley A3 was held in FY94 and the program was approved for EMD. United Defense was subsequently awarded a Cost Plus Incentive Fee (CPIF)
contract for development and integration of advanced A3 systems and components. Ten principal subcontractors, comprising approximately 33% of the contract cost, are participating in the EMD work effort. The first of eight prototypes was completed in 4QFY96; ten LRIP vehicles are currently undergoing contractor and government production qualification testing. Low Rate Initial Production (LRIP) procurements were awarded in FY 1997, FY1998 and FY 1999 with a fourth LRIP of 80 vehicles is scheduled for award 2QFY00. Limited User Testing and Live Fire Testing were completed in FY 1999. IOTE will be conducted in 4QFY00. A MS III decision is anticipated 2QFY01. | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |----------------------------|---------|---------|---------|---------|---------|---------|---------| | LRIP Award (Phased Awards) | 1Q* | 2Q | | | | | | | LFTE | 1-4Q* | | | | | | | | LOG DEMO | 2Q* | | | | | | | | Limited User Test #2 | 4Q* | | | | | | | | IOTE | | 4Q | | | | | | | MS III | | | 2Q | | | | | ^{*} Milestone Completed Project D371 Page 12 of 19 Pages Exhibit R-2A (PE 0203735A) | | | DA | | ebruary 2000 | | | | | | | | | | |--|------------------------------|------------------------------------|-------------------|-----------------|----------------------------|-----------------|--|-----------------|--------------------------|---------------------|---------------|--------------------------------|--| | BUDGET ACTIVITY 7 - Operational Syst | em Develo | opment | | | UMBER ANI
03735A | | t Vehicl | e Impro | vement | ent Programs | | PROJECT
D371 | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | a. A3 EMD | CPIF | United Defense, San
Jose, CA | 275707 | 25485 | Jul 99 | | | | | | 301192 | | | | b. IBAS EMD | SS/CPIF | Texas Instruments,
McKinney, TX | 64919 | | | | | | | | 64919 | | | | c. IBAS TPS Development | CPFF | Pentastar,
Huntsville, AL | 1863 | 633 | | | | | | | 2496 | | | | d. Other Contracts e. Reprogramming Action – not in database | | | 34510 | 15903
230 | Sep 99 | 13717 | Feb 00 | | | | 64130
230 | | | | Subtotal Product Dev: | | | 376999 | 42251 | | 13717 | | | | | 432967 | | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | a. PMO | MIPR | PMO, Warren, MI | 7019 | 787 | Sep 99 | 672 | Sep 00 | | Date | | 8478 | Contract | | | b. PM CCAWS | MIPR | PMO, Huntsville, AL | 17353 | 500 | Jan 99 | | | | | | 17853 | | | | c. Other Subtotal Support Costs: | MIPRs | Various OGAs | 4191
28563 | 827
2114 | Sep 99 | 280
952 | Sep 00 | | | | 5298
31629 | | | | ** | | • | , | | | | <u>. </u> | | | | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | a. PQT, LUT II, LFTE, IOTE | MIPR | ATC, WSMR, YPG,
ARL, DPG, CRTA | 6881 | 13422 | Sep 99 | 10108 | Sep 00 | | | | 30411 | | | | Subtotal Test and Evaluation: | | | 6881 | 13422 | | 10108 | | | | | 30411 | | | | Project Total Cost: | | | 412443 | 57787 | | 24777 | | | | | 495007 | | | | | | | | | | | | | | | | | | | ARMY RDT&E BUDGET ITE | February 2000 | | | | | | | | | | |--|-------------------|--------------------|---------|---------------------|---------------------|---------------------|---------------------|---------------------|------------|--| | BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0203735A Combat Vehicle Improvement Programs D | | | | | | | | | | | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimat | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | | D718 Ground Combat Vehicle HTI | 78 | 347 1212 | 5 12512 | 0 | 0 | 0 | C | 41418 | | | **A.** <u>Mission Description and Budget Item Justification</u>: Project D718, Ground Combat Vehicle Horizontal Technology Integration (HTI), is a project which was initiated in FY97 for the purpose of developing technology improvements which have application to or insertion opportunities across the spectrum of combat systems. These systems include the Abrams Tank, the Bradley Fighting Vehicle, the Crusader and others. This project funded the Suite of Survivability Enhancements Systems (SSES) beginning in FY97, the Flat Panel Display (FPD) program beginning in FY97 and funds the Common Ground Combat and Support Systems Architecture (GSA) program beginning in FY91. Note that efforts for the SSES program actually began in FY96 under project D661 before establishment of D718. The SSES program is an HTI initiative to develop, produce and apply Hit Avoidance Technology to Army ground combat vehicles. The program was structured to integrate survivability sensors and countermeasures in a multi-phased effort determined by technological maturity and the availability of funding. Testing of Laser Warning Receivers (LWR) on the Bradley A3 vehicles was continued during FY99/00 with successful results. Funding for the SSES initiatives was discontinued in FY00. The Field Emissive Display (FED) program, also known as the High Performance Flat Panel Display (FPD) technology development program, is an effort to develop common, multi-purpose displays for Army ground combat vehicles. This includes the capability for real time interpretation and application of command and control, target imagery and situation awareness information. The FPD will also provide common, multi-purpose, and high performance (low power, color, and sunlight readable, high-resolution) system displays. The application of the FPD supports the Force XXI Battle Command – Brigade and Below (FBCB2) operational requirement for the display of common imagery and data in removable and remote operations. In doing so, this program focuses on the near to mid-term opportunity to improve the performance of system displays for both tracked and wheeled combat and combat support vehicles. The high performance FPD program takes advantage of advanced display technologies under development by the Defense Advanced Research Projects Agency (DARPA) by incorporating changes to meet the requirements of ground systems. System display performance specifications will optimize industry standard interfaces allowing incremental and inexpensive upgrades for future information display requirements. This program has been funded through congressional plus-ups, with \$7.0M provided in FY97, \$12.0M in FY98 and \$8M in FY00. CGA meets the critical need for a common digitization implementation across PEO GCSS vehicle platforms. The basis for the success of the Army's digitization effort lies with the ability to collect, process, and disseminate a common situational awareness picture throughout the battlefield. This in turn, is facilitated by a set of common digitization components. The CGA will define a common architecture to facilitate development and integration of common digitization components. Building upon the ongoing digitization efforts and lessons learned by PM's Abrams/Bradley/Crusader to integrate embedded and applique command and control products, the CGA will eliminate unnecessary roadblocks, promote development of common capabilities, facilitate integration, and minimize training and maintenance differences among platforms. As a new critical functionality is required to support the digitized force, these components/interfaces will provide a foundation for common and synchronized vehicle upgrades. Project D718 Page 14 of 19 Pages Exhibit R-2A (PE 0203735A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 PE NUMBER AND TITLE **BUDGET ACTIVITY PROJECT** 7 - Operational System Development 0203735A Combat Vehicle Improvement Programs **D718 FY 1999 Accomplishments:** Government Technical Support – LWR (SSES) Government Test and Testing Support for the LWR to include Limited User Test (LUT) and User Evaluation (IOTE) (SSES) Program Management administration (SSES and FED) Design and build high resolution FPD engineering unit (FED) 6127 8846 Total FY 2000 Planned Program: 120 High Resolution FED Government Evaluation 4900 Design & Engineering Improvements 120 Government Performance Evaluation 966 HTI vehicle insertion design and engineering 750 HTI Vehicle insertion evaluation 340 Performance Specification/ICD Completion/Government Approval Program Management & Administration Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) 211 Total 7847 FY 2001 Planned Program: 2200 Define performance requirements for the common components to be developed Develop common component specifications for the performance, size, weight, etc. of the common components 3000 6925 Design and develop components based on the common component requirements and specifications 12125 Total B. Other Program Funding Summary: None C. Acquisition Strategy: With regard to LWR effort, we used existing aviation programs and Bradley A3 vehicle testing as well as TARDEC and CECOM Tech Base efforts for the LWR performance
specification development. In Phase I, the LWR and Commanders Decision Aid (CDA) were funded for production on the Bradley A3 using the aviation LWR production contract. Later, a fully competitive production contract was to be awarded for the A3. The LWR was to be fielded to the Bradley A3 by approval of an ECP to the vehicle system. In Phase II and beyond, as additional technologies matured, new production contracts were to be competitively awarded for their application to the appropriate vehicle platforms (Bradley, Abrams, Crusader, FSCS, etc.) Each phase also was to return to the aviation community the technology improvements appropriate for these platforms. Project D718 Page 15 of 19 Pages Exhibit R-2A (PE 0203735A) # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** DATE February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT # 7 - Operational System Development 0203735A Combat Vehicle Improvement Programs D718 For the FED program, technology development and maturation is executed under an existing DARPA contract. The Army is managing engineering design and hardware fabrication via an option to the DARPA contract. PM-GSI is assessing the HTI suitability for combat vehicles via technology demonstrator and engineering prototype unit evaluations performed by GDLS and UDLP. Evaluation results will be used by platform PMs to determine technology insertion applications. A common FED performance specification is being prepared to support HTI acquisitions. At this time the CGA Acquisition Strategy is comprised of a Management/PMO Strategy and a Contracting Approach. Since this effort seeks to redesign existing vehicle subsystems/LRUs to incorporate commonality attributes, it is expected that existing PMs Abrams, Bradley, and Crusader contracts will be utilized for the majority of work. When this is not possible, fully competitive contract awards will be used to execute CGA efforts. PM GSI will perform the administration management of the CGA Program. This administration includes oversight of all CGA related efforts to ensure defined milestones are being met. The CGA program will be managed through agreements made between all interested GCSS PMs. | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |---|---------|---------|---------|---------|---------|---------|---------| | LWR Technical Tests | 2Q | | | | | | | | LWR Vehicle Integration Test | 1-4Q | | | | | | | | LWR User Eval (IOTE) | 4Q | | | | | | | | Common FED Spec/ICD Dev | 1-2Q | 1-4Q | | | | | | | High Resolution Development FED | 1-4Q | 1-4Q | 1-2Q | | | | | | FED Tech Evaluation | 4Q | 1-2Q | | | | | | | FED evaluation for vehicle HTI | | 1-4Q | 1-4Q | | | | | | Transition from PM Digitization Efforts (CGA) | | | 1Q | | | | | | Component Requirements Definition (CGA) | | | 1-2Q | | | | | | Component Specifications Development (CGA) | | | 2-3Q | | | | | | Component Detailed Design (CGA) | | | 2-4Q | | | | | | Common Component Development (CGA) | | | | 1-4Q | | | | | Component SIL Experimentation and Test | | | · | 3-4Q | · | · | | | Component Transition to PMs | | | | 4Q | | | | Project D718 Page 16 of 19 Pages Exhibit R-2A (PE 0203735A) #### DATE **ARMY RDT&E COST ANALYSIS (R-3)** February 2000 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** 0203735A Combat Vehicle Improvement Programs 7 - Operational System Development **D718** I. Product Development Contract Performing Activity & Total FY2000 FY2000 FY 2001 FY 2001 Cost To Total Target Method & Location PYs Cost Cost Cost Award Complete Cost Value of Award Contract Type Date Date LWR Development STS/FFP ROSI, Danbury CT 3741 3741 0 LWR Integration **CPIF** UDLP, Santa Clara, 3863 3863 CA SLM, Nashua, NH LWR CDA **CPAF** 452 0 452 0 FED - Tech Cost/Share MICRON, Boise, ID 22761 6000 MAR 00 0 28761 Development FED - Technology **CPIF** GDLS, Sterling Hts, 275 275 0 Evaluation f. FED-Technology Eval/ CPIF UDLP, Santa Clara, 729 729 0 Spec Dev CA FED-Tech Development Cost/Share PIXTECH, Boise, ID 0 0 0 CGA Component **TBD** Contractors TBD 2000 Oct 00 TBD 2000 TBD Requirements Definition **CGA Specifications** TBD Contractors TBD 0 0 3000 Dec 00 TBD 3000 **TBD** Develop CGA Component Detailed TBD 0 0 6925 Feb 01 TBD 6925 TBD Contractors TBD Design CGA CGA Component TBD Contractors TBD TBD Development CGA Component SIL **TBD** Contractors TBD **TBD** Experimentation Subtotal Product 31821 11925 49746 6000 Development: II. Support Costs FY2000 FY2000 FY 2001 FY 2001 Cost To Contract Performing Activity & Total Total Target Method & Location PYs Cost Cost Award Cost Award Complete Cost Value of Type Date Contract Date Eng. Spt – FED **CPIF** GDLS, MI 0 100 100 Engr. Spt. – FED **CPIF** UDLP, CA 0 220 220 Engr. Spt. – FED MIPR 20 MAR 00 **NVESD** 0 20 882 Tech Spt LWR MIPR CECOM, NJ 882 0 0 MIPR TARDEC, MI 225 0 0 225 Tech Spt LWR Support Mgt LWR **CPFF** Sig/Rsch, MI 0 Project D718 Page 17 of 19 Pages Exhibit R-3 (PE 0203735A) #### DATE **ARMY RDT&E COST ANALYSIS (R-3)** February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0203735A Combat Vehicle Improvement Programs **D718** FY 2001 II. Support Costs Contract Performing Activity & Total FY2000 FY 2001 Cost To Total Target FY2000 Method & PYs Cost Cost Award Complete Cost Value of Location Cost Award Type Date Date Contract Engr Spt LWR **CPAF** Camber, MI 513 0 0 513 Training Aid Develop MIPR STRICOM, FL 308 308 LWR IBAS Display LWR MIPR PM CCAWS, AL 30 0 0 30 Engr Test Spt LWR MIPR SLAD (OMI), NM 672 0 672 CGA Vehicle Spt MIPR PMs Abrams/Bradley 0 0 200 OCT 00 TBD 200 2723 3263 Subtotal Support Costs: 340 200 FY 2001 III. Test and Evaluation Performing Activity & Total Pys FY 2000 FY 2000 FY 2001 Target Contract Cost To Total Method & Location Cost Award Complete Cost Value of Cost Award Cost Type Date Date Contract FED Perf. Evaluation **CPIF** GDLS, MI 0 120 120 FED Perf. Evaluation **CPIF** UDLP, CA 0 120 120 FED HTI Veh. GDLS, MI **CPIF** 250 250 Evaluation d. FED HTI Veh. **CPIF** UDLP, CA 0 500 500 Evaluation CGA Component TBD Contractors, TBD 0 TBD Transition to PMs Field Test LWR **MIPR** RTTC, AL 68 0 0 68 Missile Warning LWR **MIPR** Naval Rsch Wash DC 35 0 0 0 35 LWR User Eval MIPR Eglin AFB, FL 375 0 375 MIPR 208 208 LWR Tech Test Yuma, AZ 0 0 LWR User Eval MIPR Ft. Benning, GA 130 0 130 0 LWR User Eval **MIPR** Ft. Knox, KY 50 0 0 | 50 LWR User Eval **MIPR** Other 174 0 0 0 174 Subtotal Test and Evaluation: 990 2030 1040 Project D718 Page 18 of 19 Pages Exhibit R-3 (PE 0203735A) | | AF | RMY RDT&E CO | OST AN | ALYSI | S (R-3) | | | | DAT | E
February | 2000 | |---|------------------------------|--------------------------------|-------------------|----------------|---------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------|------| | udget activity
7 - Operational Syste | em Develo | opment | | | JMBER AND
3735A | | t Vehicl | e Improv | Programs | PROJECT
S D718 | | | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total Pys
Cost | FY2000
Cost | FY2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | i. In House Spt LWR b. In House Spt FED | MIPR
MIPR | PM GSI, MI
PM GSI, MI | 699
895 | 0
440 | - | 0 | - | 0 | 699
1335 | | | | . SBIR/STTR Subtotal Management Services: | | | 1594 | 77
517 | | | | | 77
2111 | | | | Project Total Cost: | | | 37178 | 7847 | | 12125 | | | 57150 | roject D718 | | | 2 | Page 19 of | 10 Dans | | | F | Evhibit D | 3 (PE 0203735 | Δ) | # THIS PAGE INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET I | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | | |--|--|---------------------|----------|---------------------|---------------------|--------------------|--------------------|---------------------|---------------------| | PE NUMBER AND TITLE 7 - Operational System Development 0203740A Maneuver Control System | | | | | | | | | PROJECT D484 | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D484 Maneuver Control System | 28720 | 4577 | 76 48910 | 14070 | 14653 | 13269 | 3764 | Continuing | Continuing | A. <u>Mission Description and Budget Item Justification</u>: This program element funds the evolutionary software development, integration and testing of the Maneuver Control System (MCS). Project D484, Maneuver Control System (MCS) satisfies an urgent need for efficient command and control (C2) of tactical operations on the battlefield. MCS is the Army's tactical C2 system used in command posts from corps to battalion to provide automated C2 for the commander and staff at and between echelons (i.e., Force Level Control). MCS is an essential component of the Army Battle Command System (ABCS) and provides critical coordination among Battlefield Functional Areas (BFAs) within each echelon. The primary component of Force Level Control is MCS's provision of the Common Tactical Picture (CTP). The CTP depicts information provided by all the Battlefield Functional Areas (BFAs) and includes a Situation Map (SITMAP) using Defense Mapping Agency map data to display friendly and enemy unit locations, control measures (e.g., boundaries, phase lines, etc.), Intelligence and Electronic Warfare graphics, Fire Support plans, combat service support
location information, air corridors and air defense weapons control information. MCS software is based on the OSD-DISA Common Operating Environment (COE) standard architecture with applications to automate C2 operations. The MCS Block IV software uses the Joint Mapping Tool Kit (JMTK), a Defense Information Infrastructure Common Operating Environment (DII COE) product, for terrain analysis, planning and SITMAP graphical displays. The Task Organization (TO) Tool provides the commander and staff a means of organizing (graphically and textually) tactical Army units by echelon. Unit commanders and their staffs can quickly and efficiently prepare and disseminate combat orders with MCS's automated Operations Order (OPORD) generating tool. MCS's report displays provide resource information roll-ups on all reporting battlefield units. MCS provides the Common Tactical Picture software supporting battlefield situation display for all ATCCS BFAs. MCS provides the Army "ground track" segment of the joint tactical common picture to the Global Command and Control System-Army (GCCS-A). ## FY 1999 Accomplishments: - 28570 Continued MCS Block IV software development - Began planning for Block IV Initial Operational Test and Evaluation (IOT&E) Total 28720 ### FY 2000 Planned Program: - 40653 Continue MCS Block IV software development - 2930 Participate in test events leading to Block IV IOT&E - 1000 Integrate Tactical Voice Control - 1193 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) programs Total 45776 Project D484 Page 1 of 5 Pages Exhibit R-2 (PE 0203740A) # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0203740A Maneuver Control System D484 #### FY 2001 Planned Program: • 33610 Continue MCS Block IV software development • 15300 Conduct Block IV Initial Operational Test & Evaluation Total 48910 | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (FY 2000/2001 PB) | 28623 | 45125 | 25682 | | Appropriated Value | 28923 | 46125 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -300 | | | | b. SBIR / STTR | -724 | | | | c. Omnibus or Other Above Threshold Reductions | +1384 | -183 | | | d. Below Threshold Reprogramming | -449 | | | | e. Rescissions | -114 | -166 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | +23228 | | Current Budget Submit (FY 2001 PB) | 28720 | 45776 | 48910 | ### Change Summary Explanation: Funding: FY2000 (+1000) Congressional increase for integration of a tactical voice control capability in MCS FY2001 (+23228) Increase for MCS Block IV software development and conduct of the Block IV IOT&E. Schedule: OSD Acquisition Decision Memorandum, dated Aug 6, 1999, approved change in the MCS program acquisition strategy. MCS Block III will only be fielded to the Training Base. MCS Block IV will complete its IOT&E in (1Q 02) with a Milestone III decision in BES/Q02. | C. Other Program Funding Summary | | | | | | | | То | Total | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|--------------|--------| | Other Procurement, Army | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | <u>Compl</u> | Cost | | Maneuver Control System - BA9320 | 12755 | 24886 | 22935 | 31327 | 33745 | 43479 | 43433 | Cont'g | Cont'g | | MCS Spares - BS9710 | 0 | 0 | 0 | 1981 | 4553 | 1383 | 1382 | Cont'g | Cont'g | **D.** <u>Acquisition Strategy:</u> Since the initial MCS was introduced in Europe in 1981, this program has been and will continue to be an evolutionary software development program broken out into Blocks. The MCS capability continues to expand in pre-planned, time-phased steps toward the objective system. The MCS acquisition strategy is based on modular development of application software, integrated with the common system software, hosted on the procured commercial off-the-shelf CHS computers and peripheral hardware. The current block of MCS software, Block IV, consists of development of two versions; MCS Version 1(FDD) and MCS Version 2(FDC). MCS Project D484 Page 2 of 5 Pages Exhibit R-2 (PE 0203740A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0203740A Maneuver Control System D4TE February 2000 PROJECT 0203740A Maneuver Control System Version 2(FDC), the Block IV objective software will add applications and stand-alone functionality from MCS Version 1(FDD). Therefore technical risk associated with each version is minimized. The use of Common Hardware/Software (CHS) equipment enables the MCS to capitalize on state of the art ruggedized, commercial equipment and reduce life cycle costs. Commencement of the transition to CHS began in FY 1989 with the initiation of the porting of software as well as the initiation of the integration of CHS into both the Standardized Integrated Command Post System (SICPS). MCS is moving to ruggedized commercial workstations and notebook computers to enhance software development, support and training. | E. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |--|---------|---------|---------|---------|---------|---------|---------| | Participation in ABCS 5.X testing | 3Q-4Q* | | | | | | | | Participation in ABCS 6.X test events | | 1-4Q | | | | | | | Participation in FBCB2 Limited Users Test-2 | | 3Q | | | | | | | MCS Version 1 System Segment Acceptance Test | | | 1Q | | | | | | Participate in FBCB2 Limited Users Test-3 | | | 3Q | | | | | | Complete Block IV IOT&E (Version 1) | | | | 4Q | | | | | Block IV Milestone III Decision | | | | 1Q | | | | | Initial Operational Capability | | | | | 1Q | | | | MCS Version 2 System Segment Acceptance Test | | | | | 2Q | | | | Block IV FOTE (Version 2) | | · | | · | | 1Q | | | P3I program | | | | | | | 1-4Q | ^{*}Milestone Complete Project D484 Page 3 of 5 Pages Exhibit R-2 (PE 0203740A) | | | RMY RDT&E CO | JSI AN | IALYS | 15 (K-3) | <u> </u> | | | | Febru | uary 200 | 00 | |---|---|--|--|---|---|---|---|--|--|---|---------------------------------|--| | BUDGET ACTIVITY | | | | | UMBER ANI | | | | | | | OJECT | | 7 - Operational Sys | stem Develo | ppment | | 020 | 03740A | Maneuv | er Cont | rol Sys | tem | | D ₄ | 484 | | I. Product Development | Contract | Performing Activity & | Total | FY 1999 | FY 1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Targe | | | Method & Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value o | | a. Block IV (LMC) | C/CPIF/AF | Lockheed Martin
Corp, Tinton Falls, NJ | 24700 | 17289 | 2Q | 26496 | 1Q | 21700 | 1Q | 20815 | 111000 | Se
Remar | | b. Block III (TKC) | C/CPIF/AF | CSC, Telos, MITRE | 58969 | 0 | | | | | | | 58969 | | | c. Other Contracts | C/Various | | 193174 | 5645 | 1Q-3Q | 6185 | 1Q-2Q
| 3871 | 1Q-2Q | Cont'g | 208875 | | | d. Technical Support | MIPR | CECOM | 11343 | 838 | | 2148 | | 2255 | | Cont'g | 16584 | | | e. In-House | | | 23919 | 1688 | | 1722 | | 1808 | | Cont'g | 29137 | | | f. PSE H/w &S/W | C/Various | | 9237 | 150 | 3Q | 1844 | 1Q | | | Cont'g | 11231 | | | g. MITRE Sys Engrg | | Eatontown, NJ | | 1665 | 1Q | 2050 | 1Q | 2255 | 1Q | Cont'g | 5970 | | | h. SBIR/STTR | | | | | | 1193 | | | | | 1193 | | | Subtotal Product Development: | | | 321342 | 27275 | | 41638 | | 31889 | | 20815 | 442959 | | | Remark: Total Cost represent | is Project Manage | r s current best estimate to | completion | mr 104 (a | nticipates tv | vo year ente | | eract). | | | | | | Remark: Total Cost represent II. Support Costs | Contract
Method & | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award | FY 2000
Cost | FY 2000
Award | FY 2001
Cost | FY 2001
Award | Cost To
Complete | Total
Cost | Targe
Value o | | II. Support Costs | Contract | Performing Activity & | Total
PYs Cost | FY 1999
Cost | FY 1999 | FY 2000
Cost | FY 2000 | FY 2001
Cost | | Complete | Cost | _ | | II. Support Costs a. In-House | Contract
Method &
Type | Performing Activity & | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | Award
Date | Complete Cont'g | Cost
17665 | Value o | | II. Support Costs a. In-House b. Other Contracts | Contract Method & Type C/Various | Performing Activity & | Total
PYs Cost
15699
16456 | FY 1999
Cost
630
502 | FY 1999
Award | FY 2000
Cost
655
553 | FY 2000
Award | FY 2001
Cost
681
1040 | Award | Complete | Cost
17665
18551 | Value o | | II. Support Costs a. In-House | Contract Method & Type C/Various | Performing Activity & | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | Award
Date | Complete Cont'g | Cost
17665 | Value o | | II. Support Costs a. In-House b. Other Contracts Subtotal Support Cost | Contract Method & Type C/Various is: | Performing Activity & Location Performing Activity & | Total
PYs Cost
15699
16456
32155 | FY 1999
Cost
630
502
1132 | FY 1999 Award Date 1Q-2Q FY 1999 | FY 2000
Cost
655
553
1208 | FY 2000
Award
Date
1Q-2Q
FY 2000 | FY 2001
Cost
681
1040
1721
FY 2001 | Award Date 1Q-2Q FY 2001 | Complete Cont'g Cont'g Cont To | Cost
17665
18551
36216 | Value o
Contrac | | II. Support Costs a. In-House b. Other Contracts Subtotal Support Cost | Contract Method & Type C/Various | Performing Activity & Location | Total
PYs Cost
15699
16456
32155 | FY 1999
Cost
630
502
1132 | FY 1999
Award
Date | FY 2000
Cost
655
553
1208 | FY 2000
Award
Date | FY 2001
Cost
681
1040
1721 | Award
Date | Complete Cont'g Cont'g | Cost
17665
18551
36216 | Value o | | II. Support Costs a. In-House b. Other Contracts Subtotal Support Cost III. Test and Evaluation | Contract Method & Type C/Various is: Contract Method & | Performing Activity & Location Performing Activity & | Total
PYs Cost
15699
16456
32155 | FY 1999
Cost
630
502
1132 | FY 1999 Award Date 1Q-2Q FY 1999 Award | FY 2000
Cost
655
553
1208 | FY 2000
Award
Date
1Q-2Q
FY 2000
Award | FY 2001
Cost
681
1040
1721
FY 2001 | Award Date 1Q-2Q FY 2001 Award | Complete Cont'g Cont'g Cont To | Cost
17665
18551
36216 | Value of Contract Target Value of Valu | | II. Support Costs a. In-House b. Other Contracts Subtotal Support Cost III. Test and Evaluation a. OGA b. Other Contracts | Contract Method & Type C/Various ss: Contract Method & Type MIPR C/Various | Performing Activity & Location Performing Activity & | Total PYs Cost 15699 16456 32155 Total PYs Cost 1761 1452 | FY 1999
Cost
630
502
1132 | FY 1999 Award Date 1Q-2Q FY 1999 Award | FY 2000
Cost
655
553
1208
FY 2000
Cost | FY 2000
Award
Date
1Q-2Q
FY 2000
Award | FY 2001
Cost
681
1040
1721
FY 2001
Cost | Award Date 1Q-2Q FY 2001 Award | Complete Cont'g Cont'g Cost To Complete | Total Cost 7761 3203 | Value of Contract Target Value of Valu | | II. Support Costs a. In-House b. Other Contracts Subtotal Support Cost III. Test and Evaluation a. OGA b. Other Contracts | Contract Method & Type C/Various ss: Contract Method & Type MIPR C/Various C/FPP | Performing Activity & Location Performing Activity & | Total PYs Cost 15699 16456 32155 Total PYs Cost 1761 1452 613 | FY 1999
Cost
630
502
1132
FY 1999
Cost | FY 1999
Award
Date
1Q-2Q
FY 1999
Award
Date | FY 2000
Cost
655
553
1208
FY 2000
Cost | FY 2000
Award
Date
1Q-2Q
FY 2000
Award
Date | FY 2001
Cost
681
1040
1721
FY 2001
Cost | Award Date 1Q-2Q FY 2001 Award Date | Cont'g Cont'g Cost To Complete Cont'g Cont'g | Total Cost 7761 3203 613 | Value of Contract Target Value of Valu | | II. Support Costs a. In-House b. Other Contracts Subtotal Support Cost III. Test and Evaluation a. OGA b. Other Contracts c. CHS-1 HW | Contract Method & Type C/Various ss: Contract Method & Type MIPR C/Various | Performing Activity & Location Performing Activity & Location | Total PYs Cost 15699 16456 32155 Total PYs Cost 1761 1452 | FY 1999
Cost
630
502
1132
FY 1999
Cost
221 | FY 1999 Award Date 1Q-2Q FY 1999 Award Date | FY 2000
Cost
655
553
1208
FY 2000
Cost | FY 2000
Award
Date
1Q-2Q
FY 2000
Award
Date | FY 2001
Cost
681
1040
1721
FY 2001
Cost | Award Date 1Q-2Q FY 2001 Award Date | Complete Cont'g Cont'g Cost To Complete Cont'g | Total Cost 7761 3203 | Value of Contract Target Value of Valu | | II. Support Costs a. In-House b. Other Contracts Subtotal Support Cost III. Test and Evaluation a. OGA b. Other Contracts c. CHS-1 HW d. Operational | Contract Method & Type C/Various is: Contract Method & Type MIPR C/Various C/FPP MIPR | Performing Activity & Location Performing Activity & Location Miltope Corp | Total PYs Cost 15699 16456 32155 Total PYs Cost 1761 1452 613 | FY 1999
Cost
630
502
1132
FY 1999
Cost | FY 1999
Award
Date
1Q-2Q
FY 1999
Award
Date | FY 2000
Cost
655
553
1208
FY 2000
Cost
1500
730 | FY 2000
Award
Date
1Q-2Q
FY 2000
Award
Date | FY 2001
Cost
681
1040
1721
FY 2001
Cost
4500
800 | Award Date 1Q-2Q FY 2001 Award Date 1Q-2Q | Cont'g Cont'g Cost To Complete Cont'g Cont'g | Total Cost 7761 3203 613 | Value of Contra | | ARMY RDT& | E COST AN | IALYSIS (I | ₹-3) | | DATE
Febru | ary 200 | 00 | |--|-------------------|-----------------|-------------------------------|-----------------|----------------------|---------------|--------------------------------| | BUDGET ACTIVITY 7 - Operational System Development | | | R AND TITLE
IOA Maneuver C | ontrol System | | PR | ОЈЕСТ
484 | | | Total
PYs Cost | FY 1999
Cost | FY 2000
Cost | FY 2001
Cost | Cost To
Complete | Total
Cost | Target
Value of
Contract | | Project Total Cost: | 361941 | 28720 | 45776 | 48910 | Cont'g | Cont'g | Contract | Project D484 | | Page 5 of 5 Pa | ges | Exhibi | t R-3 (PE 0203 | 3740A) | | # THIS PAGE INTENTIONALLY LEFT BLANK # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 **BUDGET ACTIVITY** # 7 - Operational System Development PE NUMBER AND TITLE 0203744A Aircraft Modifications/Product Improvement Program | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | |--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | Total Program Element (PE) Cost | 23577 | 80786 | 95829 | 98634 | 90032 | 53438 | 97404 | Continuing | Continuing | | D028 Guardrail Common Sensor/Aerial Common Sensor | 0 | 5604 | 11284 | 14655 | 10486 | 28674 | 72664 | 397800 | 541167 | | D179 CH-47D Product Improvement | 0 | 0 | 0 | 504 | 0 | 0 | 0 | 0 | 504 | | D430 Improved Cargo Helicopter | 23577 | 28229 | 37196 | 6581 | 97 | 0 | 0 | 0 | 95680 | | D504 UH-60A/L Black Hawk SLEP/Modernization | 0 | 9809 | 29915 | 38506 | 38281 | 24764 | 24740 | Continuing | Continuing | | D508 Apache 2nd Generation Forward Looking Infrared (FLIR) | 0 | 37144 | 17434 | 38388 | 41168 | 0 | 0 | 0 | Continuing | A. <u>Mission Description and Budget Item Justification</u>: This PE provides for development of modifications and improvements for the Guardrail Common Sensor/Aerial Common Sensor, the Improved Cargo Helicopter (ICH), the UH-60A/L Black Hawk SLEP/Modernization, and the Apache 2nd Generation Forward Looking Infrared (FLIR). | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 26628 | 51644 | 61033 | | Appropriated Value | 26681 | 81644 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -53 | | | | b. SBIR / STTR | | | | | c. Omnibus or Other Above Threshold Reductions | | -329 | | | d. Below Threshold
Reprogramming | -3051 | | | | e. Rescissions | | -529 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | +34796 | | Current Budget Submit (<u>FY 2001</u> PB) | 23577 | 80786 | 95829 | $Change\ Summary\ Explanation:\ Funding\ -\ FY\ 2001\ \ 3676\ increase\ for\ Guardrail\ Common\ Sensor\ fielded\ systems\ Sigint\ enhancements.$ 30100 increase will initiate the RDTE phase of the UH-60 A/L Black Hawk SLEP/Modernization program. $1020\ increase$ for $\ Improved\ Cargo\ Helicopter.$ Page 1 of 15 Pages Exhibit R-2 (PE 0203744A) | ARMY RDT&E BUDGET ITI | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) February 2000 | | | | | | | | | | |--|--|---------------------|-------------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------|--| | BUDGET ACTIVITY 7 - Operational System Development | | 02 | NUMBER AND
203744A /
1proveme | Aircraft M | | ons/Prod | luct | | PROJECT
D028 | | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | | D028 Guardrail Common Sensor/Aerial Common Sensor | 0 | 560 | 4 11284 | 14655 | 10486 | 28674 | 72664 | 397800 | 541167 | | A. Mission Description and Budget Item Justification: The Aerial Common Sensor/GUARDRAIL VII (ACS/GRVII) is an airborne intelligence collection system required to provide critical support to US-based early entry, forward deployed forces, and support the Army's seamless intelligence architecture. ACS will satisfy the Army's critical need for a worldwide, self-deployable, airborne reconnaissance, intelligence, surveillance, and target acquisition (RISTA) capability that can immediately begin operations when arriving in theater. The ACS/GRVII will merge the current Airborne Reconnaissance Low (ARL) and Guardrail Common Sensor (GRCS) into a single airborne system capable of providing a rapid response information dominance capability to Land Component Commanders required in the early 21st Century. ACS will be composed of a family of modular sensors mounted on an airborne platform that is capable of operating independently or remotely via SATCOM or line-of-sight datalinks from a ground processor. The sensors will be interoperable with the open C4ISR architecture and support all combat and combat support functions through the emerging DOD "global infosphere". The primary mission will be standoff Signals Intelligence (SIGINT) collection, with a secondary mission of overflight Imagery Intelligence (IMINT). ACS is primarily targeted against threat maneuver forces, logistic areas, rocket and artillery forces, air defense artillery, command control communications and intelligence nodes (C3I); and tactical fixed –wing, rotary wing and unmanned aerial vehicles. ACS/GRVII will satisfy unique Army/Land Force Commander Intelligence, Surveillance and Reconnaissance (ISR) and targeting requirements, and those of the Land Force Component of Joint and Combined Task Forces (JTF and CTF) across the spectrum of Operations. This project is unclassified and is a cooperative effort with the Joint Airborne SIGINT Program Office (JASPO) which is developing the Low Band subsystems (LBSS) and High Band Subsystems (HBSS) to be integrated into the Aerial Common Sensor. The incorporation of the JASPO subsystems will provide compatibility to allow interoperability with the other services SIGINT platforms. The National Security Agency's Defense Cryptologic Program provides funding to support enhanced SIGINT capabilities. The FY01 funding supports efforts to identify an airborne platform which best supports the multi-mission role of ACS and begin non-SIGINT Prime Mission Equipment (PME) development and integration efforts. FY01 Funding also supports efforts to extend the useful life/currency of the GRCS fielded systems modifying current system software to incorporate additional signals of interest. In addition to the software modifications, an upgrade implementation plan will be developed along with an Interface Control Document (ICD) that describes the connection and interface requirements for integrating GOTS/COTS hardware into the system architecture and host platform. The plan and ICD will provide a pathway to upgrade the fielded systems to intercept, recognize and locate advanced commercial, digital signals. FY 1999 Accomplishments: Project not funded in FY 1999 Project D028 Page 2 of 15 Pages Exhibit R-2A (PE 0203744A) # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** DATE February 2000 BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE PROJECT 0203744A Aircraft Modifications/Product Improvement Program D028 #### FY 2000 Planned Program: - 5045 Prepare, evaluate and award contract(s) for ACS concept exploration (e.g. System design, modeling and simulation.) - 420 Program office support - 139 Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 5604 #### FY 2001 Planned Program: - Complete initial phase of ACS concept exploration contract(s). Evaluate results and award follow on contract(s) for further development, modeling and simulation of leading design. - 178 Design evaluation and source selection - Award contract(s) for GRCS fielded systems enhancements; modify system software to incorporate additional signals of interest. Develop implementation plan with an Interface Control Document (ICD) for system upgrades. - 887 Program office support Total 11284 | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | |--|---------|---------|---------|---------|---------|---------|---------|----------|----------| | | | | | | | | | Complete | Cost | | Defense Cryptologic Program (DCP) | | 14725 | 14130 | 17694 | 19635 | 20678 | 18476 | | 105338 | | Joint Airborne SIGINT program Office (JASPO) | 700 | 1000 | 3000 | 5800 | 4500 | | | 0 | 15000 | | 0305206/DK98 Tactical Reconnaissance | | | | 6837 | 4879 | 4837 | 5200 | Continue | Continue | C. Acquisition Strategy: The Aerial Common Sensor development and integration contract(s) will be awarded on a competitive basis. Requirements will be to analyze/recommend architecture to include an airframe that integrates SIGINT and non-SIGINT suites, e.g. Moving Target Indicator (MTI)/Synthetic Aperture Radar (SAR), Electro Optic/Infrared (EO/IR), etc. The contractor will be required to provide the integration analysis, modeling and simulation packages and a proposed airframe for a total system recommendation. Following the evaluation of the recommendations, new limited competitive, cost plus contract(s) will be awarded in FY2002 to begin risk reduction efforts. The contractor will be required to support the program through a milestone III approval of the aircraft and sensor suites. The SIGINT payload for ACS will be comprised of scaled HBSS and LBSS subsystems being developed by the JASPO under separate action with additional enhancements being funded under the ACS DCP program. The acquisition strategy for the GRCS upgrades will be through task orders against competitive omnibus contracts that team multiple contractors. Project D028 Page 3 of 15 Pages Exhibit R-2A (PE 0203744A) # DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** 0203744A Aircraft Modifications/Product 7 - Operational System Development D028 **Improvement Program** FY 2002 FY 2003 D. Schedule Profile FY 1999 FY 2000 FY 2001 FY 2004 FY 2005 MS 0 Decision 40 Award initial ACS Concept Exploration contract 2Q Award GRCS upgrade contract(s) 1Q ACS MS I Decision 40 Award follow-on PDRR contract 1Q Field GRCS software modifications 2Q Flight test GRCS upgrades 2Q ACS Milestone II Decision 2Q Exhibit R-2A (PE 0203744A) Project D028 Page 4 of 15 Pages | | RMY RDT&E CO | OST AN | IALYS | IS (R-3) |) | | | DAT | Februar | y 2000 | | |---|------------------------------|--------------------------------|-------------------|-----------------|--------------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------|--| | BUDGET ACTIVITY 7 - Operational Syste | em Develo | ppment | | 020 | UMBER ANI
03744A
proveme | Aircraft | | cations/ | Product | PROJECT D028 | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | a. ACS modeling,
simulation & design | C-FP | TBD | | 5045 | 2Q | 6824 | 1Q | 0 | 11869 | 11869 | | | c GRCS upgrade contract | C-CPAF | TBD | | | | 3395 | 1Q | Continue | Continue | Continue | | | d. SBIR/STTR Subtotal Product Development: | | | | 139
5184 | | 10219 | | | | | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | a. Engineering Support Subtotal Support Costs: | FFP | Sytex; Doylestown PA | | 70
70 | 2Q | 175
175 | 1Q | Continue | Continue | Continue | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | Subtotal Test and Evaluation: | | | | | | | | | | | |
| IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | a. Program Management | MIPR | PM, Signals Warfare | | 240 | 2Q | 415 | 1Q | Continue | 655 | Continue | | | b. Matrix Support Subtotal Management Services: | MIPR | HQ, CECOM | | 350 | 2Q | 475
890 | 1Q | Continue | 585
1240 | Continue Continue | | | Project Total Cost: | | | 0 | 5604 | | 11284 | | Continue | Continue | Continue | | | ARMY RDT&E BUDGET ITE | EM JUS | TIFIC | ATION (R | -2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |--|-------------------|--------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------------| | BUDGET ACTIVITY 7 - Operational System Development | | | NUMBER AND 203744A Amproveme | Aircraft N | | ons/Prod | luct | | PROJECT
D430 | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimat | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | D430 Improved Cargo Helicopter | 23577 | 282 | 229 37196 | 6581 | 97 | 0 | 0 | 0 | 95680 | **A.** <u>Mission Description and Budget Item Justification</u>: The Improved Cargo Helicopter (ICH) is a program to extend useful life of the CH-47D Cargo helicopter. This funding will assure heavy lift capability into the 21st century. This program awarded a contract for Engineering Manufacturing Development (EMD) which includes decreasing operation and support costs through vibration reduction/airframe stiffening, incorporating a new electronics/architecture system for compatibility with the digital battlefield and structural modifications as necessary to extend the life of the airframe.</u> This program will be the basis for establishing remanufacture, modernization, and upgrade program to meet the readiness needs of the future for heavy lift capability. The ICH Program will include testing of the two engineering development models plus component testing for Live Fire. #### FY 1999 Accomplishments: - 20953 Awarded Engineering Manufacture Development (EMD) - 1330 Continued In-house and program management administration - 1294 Continued Government Test and Evaluation Total 23577 #### FY 2000 Planned Program: - 22377 Continue Engineering Manufacture Development (EMD) - 1411 Continue In-house and program management administration - 3700 Continue Government Test & Evaluation - 741 Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 28229 #### FY 2001 Planned Program: - 30361 Continue Engineering Manufacture Development (EMD) - 1860 Continue In-house and program management administration - 3375 Continue Government Test & Evaluation; 2 EMD Models delivered for Testing - 1600 TOCR Total 37196 Project D430 Page 6 of 15 Pages Exhibit R-2A (PE 0203744A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0203744A Aircraft Modifications/Product D430 **Improvement Program B.** Other Program Funding Summary FY 2003 FY 1999 FY 2000 FY 2001 FY 2002 FY 2004 FY 2005 Total To Compl Cost 210234 293092 289934 APA, SSN AA0254, CH-47 ICH 0 0 83830 170426 Cont'g Cont'g C. Acquisition Strategy: The ICH will sustain the aging fleet and bridge the gap until the development of a follow-on aircraft. This will be achieved in a cost effective manner as the ICH program will be based on a three-pronged remanufacture approach which will include rebuilding the airframe, improving mission capability, and reducing vibrations to provide for longer term O&S cost reductions. There will be two LRIP lots to ramp up full rate production. | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |-----------------------------------|---------------------|---------------------|---------------------|---------------------|---------|---------------------|---------| | EMD Contract & Funding Increments | 2 nd Qtr | 1 st Qtr | 1 st Qtr | 1 st Qtr | | | | | Critical Design Review (CDR) | 4 th Qtr | | | | | | | | IPF/LL | | | 2 nd Qtr | | | | | | LRIP I Award | | | | 1 st Qtr | | | | | Initial Oper Test & Eval (IOTE) | | | | 2 nd Qtr | | | | | LRIP II Award | | | | 2 nd Qtr | | | | | MS III | | | | | | 2 nd Qtr | | Project D430 Page 7 of 15 Pages Exhibit R-2A (PE 0203744A) | | AR | MY RDT&E (| COST A | NALY | SIS (R- | 3) | | | D | ATE Febr | uary 20 | 00 | |--|------------------------------|---|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------|-------------------------------| | BUDGET ACTIVITY 7 - Operational System | 0: | NUMBER AI
203744 <i>P</i>
nproven | Aircra | s/Produ | | P | PROJECT D430 | | | | | | | I. Product Development | Contract
Method &
Type | Performing Activity
& Location | Total
PYs Cost | _ | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | | Total
Cost | Targe
Value o
Contrac | | a. EMD | CPIF | Various | 28776 | 20953 | Jan 99 | 23118 | Dec 99 | 30361 | Dec 00 | Cont | 103208 | Cont' | | b. TOCR Subtotal Product Development: | | | 28776 | 20953 | | 23118 | | 1600
31961 | TBD | Cont | 1600
104808 | Cont'g | | II. Support Costs | Contract | Performing Activity | Total | FY 1999 | FY 1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Targ | | | Method &
Type | & Location | PYs Cost | Cost | Award Date | Cost | Award Date | Cost | Award Date | Cost 10 | Cost | Value
Contra | | a. PMO/OGA | Reimbursable | Various government | 7535 | 1036 | Qtrly | 1411 | Qtrly | 1860 | Qtrly | Cont | 11842 | | | Subtotal Support Costs: | | | 7535 | 1036 | | 1411 | | 1860 | | ļ | 11842 | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total Pys
Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targ
Value
Contra | | a. DT/OT | Reimbursable | Various government | 2211 | 1126 | Qtrly | 1700 | Qtrly | 3375 | Qtrly | Cont | 8412 | | | b. Live Fire Test & Eval | Reimbursable | Contract/Govt | 685 | 168 | Qtrly | 2000 | Qtrly | 0000 | Qtrly | Cont | 2853 | | | Subtotal Test and Evaluation: | | | 2896 | 1294 | | 3700 | | 3375 | | | 11265 | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contract | | a. CAMBER/Westar | SS/FP | Huntsville, AL | 3607 | 294 | Dec 98 | | | | | | 3901 | 3901 | | Subtotal Management
Services: | | | 3607 | 294 | | | | | | | 3901 | 3901 | | | T | T | 42814 | 23577 | | 28229 | | 37196 | | | 131816 | Cont'g | | ARMY RDT&E BUDGET ITE | EM JUS | TIFICA | TION (R- | 2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |--|-------------------|---------------------|-----------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------| | BUDGET ACTIVITY 7 - Operational System Development | | 02 | NUMBER AND
203744A
1proveme | Aircraft N | | ons/Prod | luct | | PROJECT
D504 | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | D504 UH-60A/L Black Hawk SLEP/Modernization | 0 | 980 | 9 29915 | 38506 | 38281 | 24764 | 24740 | Continuing | Continuing | A. <u>Mission Description and Budget Item Justification</u>: The mission of the UH-60 Black Hawk includes air assault, general support, aeromedical evacuation (MEDEVAC) and command and control. There are currently over 900 UH-60A and over 500 UH-60L model aircraft in the Army today. There will be over 1500 UH-60 Black Hawk aircraft at the end of the current planned buy in fiscal year 2005. A Utility Helicopter Fleet Modernization Analysis was conducted in 1999 to determine the most operationally effective and affordable strategy to modernize the utility helicopter fleet. The General Officer Steering Committee (GOSC) that led the analysis recommended a tiered, evolutionary modernization approach (UH-60L+ and UH-60X aircraft) to meet utility helicopter mission requirements. The UH-60L+ is the near-term evolutionary approach, buying back lift and providing digitization while reducing Operation and Support (O&S) costs and increasing readiness rates of the aging UH-60A/L fleet. The modernization effort will transition from UH-60L+ to UH-60X in FY04. The procurement of the UH-60L+ will start in FY03. Through modification of existing UH-60A/Ls, the UH-60L+ will include airframe structural improvements, a propulsion upgrade (T700-GE-700 to T700-GE-701C for the UH-60A), and a digital cockpit. In addition, the UH-60L+ will provide a common, modernized platform for UH-60Q aeromedical evacuation (MEDEVAC) helicopters by incorporating the medical mission equipment package on these aircraft. FY 1999 Accomplished Program: Program not funded in FY 1999 #### **FY 2000 Planned Program:** - 5226 Initiate Airframe, Avionics and Engine Prototype
Design and Development - 372 Prepare Depot Compatibility Study - 2121 Test Planning - 1826 Initiate Prototype Aircraft Preparation/Teardown - 264 Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 9809 #### FY 2001 Planned Program: - 8631 Conduct Airframe Prototype Design and Development - 13050 Conduct Avionics Prototype Design and Development - 3645 Conduct Engine Prototype Design and Development - 4589 Test Planning Total 29915 Project D504 Page 9 of 15 Pages Exhibit R-2A (PE 0203744A) | ARMY RDT&E BUDGET ITEM | I JUSTIFICATION (R-2A Exhibit) | February 2000 | |--|---|---------------------| | BUDGET ACTIVITY 7 - Operational System Development | PE NUMBER AND TITLE 0203744A Aircraft Modifications/Produc | PROJECT D504 | | | Improvement Program | | | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To Comp | Total Cost | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | APA Budget | | | | | | | | | | | AA0492 UH-60 MODS | | 12962 | 3021 | 38751 | 54065 | 99492 | 164410 | Cont | Cont | C. Acquisition Strategy: The UH-60L+ modernization is the first step in an evolutionary, tiered approach that will ultimately result in a fully ORD compliant UH-60X aircraft for first-to-fight units. An evolutionary, tiered modernization approach will meet the new requirements of increased lift, range, and survivability; plus, address the challenges of the aging fleet, such as decreasing operational readiness and increasing operating costs. The UH-60L+ will modify the existing Black Hawk to meet digitization/situational awareness requirements. It will also provide a common, modernized platform for the UH-60A/L and the UH-60Q/HH-60L MEDEVAC aircraft. Planned modifications will extend the life of the aircraft, reduce O&S costs and increase operational readiness. A streamlined acquisition strategy has been structured for the UH-60L+ program. The UH-60L+ technical solution will be defined through the development of engineering changes to incorporate airframe structural improvements, a propulsion upgrade and a digitized cockpit. These improvements will take advantage of ongoing technology development programs, the existing UH-60L engine program and the UH-60Q/HH-60L MEDEVAC program. The modified UH-60L+ lays the foundation for the UH-60X development program. Consistent with the evolutionary process, as the integration and qualification of the UH-60L+ is completed; the follow-on development of the UH-60X is initiated. | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | Depot Compatibility Study | | 3-4 Q | 2-3 Q | | | | | | | Airframe Prototype Design and Development | | 3-4 Q | 1-4 Q | 1-3Q | | | | | | Avionics Prototype Design and Development | | 3-4 Q | 1-4 Q | 1-3Q | | | | | | Engine Prototype Design and Development | | 3-4 Q | 1-4 Q | 1-3Q | | | | | | Preliminary Design Review (airframe, avionics, | | 4 Q | | | | | | | | engine) | | | | | | | | | | Early User Demonstration | | 4 Q | 1 Q | | | | | | | Critical Design Review (airframe, avionics, | | | 2 Q | | | | | | | engine) | | | | | | | | | | Developmental Testing | | | | 2-4 Q | | | | | | Operational Test | | | | | 1 Q | | | | | Complete Manuals, Plans and Documents | | | | | 2 Q | | | | Project D504 Page 10 of 15 Pages Exhibit R-2A (PE 0203744A) | | ARMY RDT&E COST ANALYSIS (R-3) | | | | | | | | | | | |--|--------------------------------|--|-------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------|------| | BUDGET ACTIVITY 7 - Operational Systom | 020 | | Aircraftent Proc | Product | luct D | | | | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | a. Airframe, Avionics and
Engine Prototype design | SS/CPAF | Sikorsky Aircraft Co
30 Moffitt Street
Stratford, CT 06601 | | 5977 | 2 Q | 20387 | 2Q | Cont | 26364 | | | | b. In House Engineering
Support | | UH PMO | | 579 | 2 Q | 1976 | 1Q | Cont | 2555 | | | | c. In House Engineering Support | | PATS Contractor | | 144 | 2 Q | 492 | 1Q | Cont | 636 | | | | Subtotal Product
Development: | | | | 6700 | | 22855 | | | 29555 | | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | a. Engineering Support | MIPR | AMCOM | | 361 | 2 Q | 1233 | 2Q | Cont | 1594 | | | | Subtotal Support Costs: | | | | 361 | | 1233 | | | 1594 | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | a. Testing | MIPR | OPTEC | | 1659 | 3 Q | 3590 | 2Q | Cont | 5249 | | | | b. Testing | MIPR | RTTC | | 462 | 3 Q | 999 | 2Q | Cont | 1461 | | | | Subtotal Test and Evaluation: | | | | 2121 | | 4589 | | | 6710 | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | a. PM Support | | UH PMO | | 290 | 2 Q | 989 | 1Q | Cont | 1279 | | | | b. PM Support | | PATS Contractor | | 73 | 2 Q | 249 | 1Q | Cont | 322 | | | | c. SBIR/STTR Subtotal Management | | | | 264
627 | | 1238 | | | 264
1865 | | | | Services: Project D504 | | | | Page 11 of | 5 15 Pages | 1230 | | <u> </u> | | 3 (PE 020374 | 14A) | | ARMY RDT&E C | OST ANALYSIS (I | R-3) | DATE | February 2000 | |--|-------------------------|--------------------------|------------------------|---------------| | BUDGET ACTIVITY 7 - Operational System Development | PE NUMBE 020374 Improv | cations/Product | PROJECT
D504 | | | Project Total Cost: | FY 2000
Cost
9809 | FY 2001
Cost
29915 | Total
Cost
39724 | | | Troject Total Cost. | 7007 | 29913 | 37124 | roject D504 | Page 12 of 15 P | ages | Exhibit R-3 | (PE 0203744A) | | ARMY RDT&E BUDGET ITE | February 2000 | | | | | | | | | |--|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------|--| | BUDGET ACTIVITY 7 - Operational System Development Dev | | | | | | | | | | | COST (In Thousands) | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | | D508 Apache 2nd Generation Forward Looking Infrared (FLIR) | 3714 | .4 17434 | 38388 | 41168 | 0 | 0 | 0 | Continuing | | #### A. Mission Description and Budget Item Justification Apache Second Generation Forward Looking Infrared (FLIR) is a U.S. Army program to develop, test, integrate
and produce a Second Generation FLIR (SGF) for the Army's entire fleet of AH-64A and AH-64D aircraft. The FLIR system allows for pilotage of the aircraft and the engagement of targets during night operations and adverse weather conditions. The Apache SGF program will leverage technology already invested in electronics, sensors and optics to provide the best sensor available at the lowest cost. The SGF enhancements over the present Apache FLIR include increased range for detection, recognition and identification of targets; higher resolution for a sharper, clearer image; improved sensitivity, especially in adverse weather; increased capability to identify friend versus foe during hostilities; and increased reliability. These enhancements will improve the overall warfighting capability of the Apache aircraft by: 1) providing improved clarity and ability to fly and navigate using FLIR imagery; 2) significantly enhancing the pilot's visibility and safety while improving target designation and acquisition; and 3) improving aircraft survivability with increased standoff ranges; 4) reducing the risk of fratricide and 5) reducing the operation and support costs of the system. FY 1999 Accomplishments: Project not funded in FY 1999 #### **FY 2000 Planned Program:** - 32287 Award Engineering & Manufacturing Development (EMD) Contract/PDR for 2nd Generation FLIR. - In-house & Program Management Administration/Complete Source Selection Evaluation (SSEB) for EMD Program. - 2000 Test and Evaluation Qualification Testing - 1000 Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 37144 ### FY 2001 Planned Program: - 15362 Continue EMD Contract for 2nd Generation FLIR Development/CDR/First Prototype Delivery - 1200 Continue in-house and Program Management Administration - 872 Test and Evaluation Qualification Testing Total 17434 Project D508 Page 13 of 15 Pages Exhibit R-2A (PE 0203744A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 0203744A Aircraft Modifications/Product 7 - Operational System Development D508 **Improvement Program B.** Other Program Funding Summary FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 To Total Cost Compl APA, BA 2, AA6606, AA6607, AA0978, 822199 776110 933432 683457 894640 828905 523715 Cont Cont AA6608, Modification of Aircraft C. Acquisition Strategy: A cost plus incentive fee (CPIF) type contract (target award date of June 00) is anticipated through a competitive award process. Six prototypes will be designed, developed and tested. The program will culminate with qualification flight testing on the Apache Attack Helicopter. The design will be compatible with both the A and D model Apache helicopters. D. Schedule Profile FY 1997 FY 1998 FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 **SSEB** 1Qtr Receive Proposals 2Qtr Contract Award 3Qtr PDR/CDR 4Qtr 2Qtr Prototype Deliveries 20tr 2Otr 10tr **Qual Testing** 4Qtr Air Worthiness Release 1Qtr Flight Testing 3Qtr Project D508 Page 14 of 15 Pages Exhibit R-2A (PE 0203744A) | | AF | RMY RDT&E CO | OST AN | IALYS | IS (R-3) |) | | | DAT | February | 2000 | |---|------------------------------|--------------------------------|-------------------|------------------------|--------------------------|---------------------|--------------------------|---------------------|--------------------------|----------------------------|------| | BUDGET ACTIVITY 7 - Operational Syste | 02 | UMBER ANI
03744A
proveme | Aircraft | Product | | PROJECT D508 | | | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target Value of Contract | | | a. 2 nd Gen FLIR Develop b. SBIR/STTR Subtotal Product | C, CPIF | TBD | | 32287
1000
33287 | June 00 | 15362
15362 | Oct 00 | 52656
52656 | 100305
1000
101305 | 100305
1000
101305 | | | Development: I. Support Costs: None III. Test and Evaluation | Contract
Method & | Performing Activity & Location | Total
PYs Cost | FY 2000
Cost | FY 2000
Award | FY 2001
Cost | FY 2001
Award | Cost To
Complete | Total
Cost | Target
Value of | | | a. Qual, Air Worth, Demo
Subtotal Test and Evaluation: | Type
C, CPIF | TBD | 115 0050 | 2000 | Date June 00 | 1200
1200 | Date
Oct 00 | 23900
23900 | 27100
27100 | Contract
27100
27100 | | | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target Value of Contract | | | a. In-House & SSEB Subtotal Management Services: | NA | PEO AVN | | 1857
1857 | June 00 | 872
872 | Oct 00 | 3000
3000 | 5729
5729 | 5729
5729 | | | Project Total Cost: | | | | 37144 | | 17434 | | 79556 | 134134 | 134134 | Project D508 | | | | Page 15 oj | f 15 Pages | | | | Exhibit R- | 3 (PE 0203744 <i>P</i> | ۸) | # THIS PAGE INTENTIONALLY LEFT BLANK | | | ARMY RDT&E BUDGET IT | EM JUS | STIFICA | TION (R | -2 Exhi | bit) | | DATE Fe | bruary 20 | 000 | |------------------------|---------------------------|--|--|---
--|--|---|--|--|--|--| | BUDGET ACT
7 - Oper | | System Development | PE N
02 (
Im) | PROJECT D106 | | | | | | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D106 Aircra | aft Compor | nent Improvement Program (CIP) | 6543 | 3859 | 2929 | 3108 | 3174 | 3348 | 3425 | Continuing | Continuing | | provides the | e test vehi
nt appropr | correct service revealed deficiencies, implications for the testing and qualification efforts intons in accordance with congressional distinctions in accordance with congressional distinctions in accordance with congressional distinctions in accordance with congressional distinctions in accordance with congressional distinctions in accordance with congressional distinctions. T700 Engine: Continued development of turbine (PT) disks to develop safe operations increase service life and reduce O&S costs. T55 Engine: Completed the development performance losses and O&S costs. Begatimprove readiness. Completed testing of to reduce maintenance costs and weight with the trade of the reduce maintenance costs and weight with the trade of the reduced maintenance costs and weight with the trade of the reduced design of a complete of the complete design of a d | repair process required as irection. Frepair process repair process repair process required and testing of the improvemental process repair to the improvement of th | a part of the dures to allo an Developed LOLA fue fredesigned ent of depoted bearings with the dearings with the solution of the Subsyste Control (F. | w use of scral and tested and tested and tested are liping to imfield level rewhich will industry. Improve flight wheel for analysis of liping an | apped high-denew material ret to improve reliability pair technique rease life and the safety. Suse on both a roblem. Perhigh-time Bloo extend seried clutch ven Unit (SPU) fing device for the safety of the safety. | ollar hardwar
for Woodw
flight safety
lity and readi
ues for high-
d reduce O&
Apache and I
formed mate
ackhawk AP
vice life and
t tube redesi
or the RAH- | re. Performe
ard Governo
and reduce
ness and exte
dollar hardways costs. De
Blackhawk.
rial analysis
U to determ
reduce O&S
gn to elimina
66 Comanch | ed materials a for HMU Tem O&S costs. end service lift ware to reduce esigned optimate to identify continuous of S cost. Continuate cold day not be seed to t | analysis of p
perature sen
e while reduce
e O&S costs
nized plumbing
estigation of
ause of receipremature en
premature en
nued fuel so
leakage prob | ower sor to cing and ing system Apache nt cosion and lenoid olem. | | ĺ | | | | | | | | | | | | | | | ARMY RDT&E BUDGET ITEM JUST | TFICATION (R-2 Exhibit) | February 2000 | |-----------------------------------|--------|---|---|--| | BUDGET ACTIV
7 - Operat | | System Development | PE NUMBER AND TITLE 0203752A Aircraft Engine Compo Improvement Program | project D106 | | FY 2000 Plan | nned P | ogram: | | | | • | | T700 Engine: Complete materials analysis of PT disks hardware. Develop an improved stage 1 and 2 damper to reduced wear and O&S costs and improved on-wing life costs. | o increase installed life. Develop and qualify improve | ed –700 and –701C Stage 1 shrouds for | | • | 804 | T55 Engine: Qualify new plumbing system to reduce w level repair procedures to reduce O&S costs and improve flight safety. | | | | • | 505 | T53 Engine: Continue development of life limits for cr control turbine tip clearance to improve on-wing life and | | afety. Begin development of program to | | • | | T62 APU: Investigate service revealed difficulties arising | | | | • | | LOLA Pump: Develop and qualify variable-vane LOL | | | | • | 357 | GTCP 36 APU: Based on candidates identified in FY 1 eliminate premature erosion and labyrinth seal failure. I Investigate service revealed difficulties arising during th | nitiate development of a ceramic turbine nozzle in ord | | | • | 124 | IN-HOUSE: In-house support for the component impro | | | | | 102 | Small Business Innovative Research/Small Business Tec | | | | Total | 3859 | | | | | FY 2001 Plan | nned P | rogram: | | | | • | 1203 | T700 Engine: Continue development of new repair proimproving readiness. Complete materials analysis of bli and qualification of improved –700 and –701C shrouds blades to improve on-wing life and reduce O&S costs. I | sks and begin analysis of
tierod and spacer to improve
to improve on-wing life and reduce O&S costs. Begin | e flight safety. Complete development a development of improved stage 3 PT | | • | 900 | T55 Engine: Begin development of an improved 1 st stag of an improved N2 sensor which will reduce parts count measurement system to improve reliability and on-wing | and reduce O&S cots while improving readiness. Be | | | • | 500 | T53 Engine: Complete development of life limits on cr to improve on-wing life and reduce O&S costs. Initiate | itical rotating parts to improve flight safety. Complet | | | • | 50 | T62 APU: Investigate service revealed difficulties arisi | ng during the course of the year to improve readiness. | | | • | 250 | GTCP 36 APU: Begin 200 hour engine test to qualify i arising during the course of the year to improve readines | | Investigate service revealed difficultie | | Project D106 | | | Page 2 of 6 Pages | Exhibit R-2 (PE 0203752A) | ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 **BUDGET ACTIVITY** 7 - Operational System Development PE NUMBER AND TITLE 0203752A Aircraft Engine Component Improvement Program PROJECT **D106** FY 2001 Planned Program: (continued) • 26 **IN-HOUSE:** In-house support for the component improvement program engineers. Total 2929 | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 6901 | 2900 | 2946 | | Appropriated Value | 6948 | 3900 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -47 | | | | b. SBIR / STTR | -181 | | | | c. Omnibus or Other Above Threshold Reductions | | -16 | | | d. Below Threshold Reprogramming | -149 | | | | e. Rescissions | -28 | -25 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -17 | | Current Budget Submit (<u>FY 2001</u> PB) | 6543 | 3859 | 2929 | **D.** <u>Acquisition Strategy</u>: Improved designs will be implemented via Engineering Change Proposal (ECP) and follow-on procurement or modification to a production contract to introduce the improved hardware. | E. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |---|---------------------|---------------------|---------|---------|---------|---------|---------| | T700 – Perform materials analysis of PT disks, | 4 th Qtr | | | | | | | | design and qualify new WGC HMU T2 sensor | | | | | | | | | material, complete LOLA pump qualification, | | | | | | | | | develop and test new repair procedures. | | | | | | | | | T700 – Perform materials analysis of blisks, design | | 2 nd Qtr | | | | | | | and test improved –700 and –701C stage 1 | | | | | | | | | shrouds, develop new repair procedures, develop | | | | | | | | | an improved stage 1 and 2 GGT damper. | | | | | | | | Project D106 Page 3 of 6 Pages Exhibit R-2 (PE 0203752A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0203752A Aircraft Engine Component D106 **Improvement Program** E. Schedule Profile FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 2nd Otr T700 – Develop improved PT blade, begin development of improved stage 2 nozzle, complete design of improved stage 1 shrouds, complete materials analysis of blisks, continue development of repair procedures LOLA Pump – Develop and qualify variable 2nd Otr displacement vane pump (VDVP) T55 – Complete qualification of improved 4thOtr plumbing system, complete development of improved tailpipe, complete bearing qualification, develop new repair procedures T55 – Complete qualification of optimized 4th Otr plumbing system, continue development of repair procedures for high cost hardware, develop life limits for GA-714 compressor and turbine. T55 - Begin development of improved 1st stage 2nd Otr GP nozzle and N2 sensor, start design of improved EGT measurement system T53 – Develop life limits for centrifugal 4th Otr compressor T53 – Continue development of life limits, begin 4th Otr development of turbine tip clearance control T53 – Complete life limits development, complete 4th Otr qualification of turbine tip clearance control, begin improved turbine nozzle program SPU – Dev. & Qualify a Fuel Delivery Unit (FDU) 3rd Otr 3rd Otr FADEC - Dev. & Qualify an advanced reversionary control for Kiowa Warrior and other potential aircraft applications Project D106 Page 4 of 6 Pages Exhibit R-2 (PE 0203752A) | ARMY RDT&E BUD | GET ITE | M JUS | ΓΙ <mark>ΓΙ</mark> ΓΑΤ | ION (R- | 2 Exhib | oit) | | February 2000 | |--|---------------------|---------------------|------------------------|---------|---------|---------|---------|---------------------| | BUDGET ACTIVITY 7 - Operational System Development | mponent | PROJECT D106 | | | | | | | | E. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 |] | | T62 APU – Investigate service revealed difficulties arising during the course of the year to improve | 4 th Qtr | 112000 | 112001 | 112002 | 112000 | 112001 | 112002 | | | readiness GTCP36 APU – Continue design of common dual alloy turbine wheel, initiate investigation of Apache PTO clutch problems, perform Blackhawk material analysis to identify cause of compressor wheel failures, begin teardown and analysis of high-time Blackhawk APU, continue fuel solenoid bracket redesign and testing to eliminate maintainer-induced failure, continue clutch vent tube redesign to eliminate leakage problem. T62 APU – Investigate service revealed difficulties arising during the course of the year to improve readiness. | 4 th Qtr | 4 th Qtr | | | | | | | | GTCP36 APU – Based on candidates identified in FY 1999 Black Hawk erosion / labyrinth seal investigation program, begin component redesign to eliminate premature erosion and labyrinth seal failure. Initiate development of a ceramic turbine nozzle in order to reduce premature sand erosion. Investigate service revealed difficulties arising during the course of the year to improve readiness. T62 APU – Investigate service revealed difficulties | | 4 th Qtr | 4 th Qtr | | | | | | | arising during the course of the year to improve readiness. GTCP36 APU – Begin 200 hour engine test to qualify improved hardware developed in previous CIP efforts. Investigate service revealed difficulties arising during the course of the year to improve readiness. | | | 4 th Qtr | | | | | | | Project D106 | | | Page 5 of 0 | 6 Pages | | | Exhibi | t R-2 (PE 0203752A) | | | AF | RMY RDT&E CO | OST AN | IALYS | IS (R-3) |) | | | DA | | uary 200 | 00 | |---------------------------------------|-------------------|-----------------------|-------------------|--|------------------------|-----------------|------------------|-----------------|------------------|--------------|---------------|-----------------| | BUDGET ACTIVITY 7 - Operational Syste | em Develo | opment | 020 | PE NUMBER AND TITLE 0203752A Aircraft Engine Component Improvement Program | | | | | | PROJI
D10 | | | | I. Product Development | Contract | Performing Activity & | Total | FY 1999 | FY 1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Targe | | | Method &
Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value o | | a. General Electric | SS/CPFF | Lynn, MA | 40623 | 1027 | 1 st Qtr | 880 | | 1403 | | Cont | 43933 | 4482 | | b. Honeywell | SS/CPFF | Phoenix, AZ | 19217 | 1131 | 1 st Qtr | 1486 | | 1200 | | Cont | 23034 | 228 | | c. Air Force | MIPR | Kelly AFB, TX | 13200 | 400 | 2 nd Qtr | 357 | | 300 | | Cont | 14257 | 1410 | | d. CECOM | MIPR | Ft. Monmouth, NJ | 0 | 3600 | 3 rd Qtr | 910 | | | | | 4510 | 451 | | Subtotal Product | | , | 73040 | 6158 | | 3633 | | 2903 | | | 85734 | | | Development: | | | ,,,,,, | | | | | | | | | | | | | _ | | | | | | | | | | | | II. Support Costs | Contract | Performing Activity & | Total | FY1999 | FY 1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Targ | | | Method &
Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value
Contra | | a. Westar | SS/CPFF | St. Louis, MO | 0 | 10 | 3 rd Qtr | | | | | | 10 |] | | b. Camber | SS/CPFF | Huntsville, AL | 0 | 110 | 3 rd Qtr | | | | | | 110 | 9 | | Subtotal Support Costs: | | | | 120 | | | | | | | 120 | 10 | | III. Test and Evaluation: Not Ap | Contract Method & | Performing Activity & | Total
PYs Cost | FY1999
Cost | <u>FY1999</u>
Award | FY 2000
Cost | FY 2000
Award | FY 2001
Cost | FY 2001
Award | Cost To | Total
Cost | Targ
Value | | | Туре | 23 4 | 1 15 0050 | 0000 | Date | 0050 | Date | 0000 | Date | Complete | 0000 | Contra | | a. ATCOM In-house | 71 | St. Louis, MO | 10342 | 0 | | 0 | | 0 | | 0 | 10342 | 1034 | | a. AMCOM In-house | | Redstone Arsenal, AL | 149 | 265 | | 226 | | 26 | | Cont | 666 | Co | | Subtotal Management | | | 10491 | 265 | | 226 | | 26 | | | 11008 | Cor | | Services: | Project Total Cost: | | | 83531 | 6543 | | 3859 | | 2929 | | | 96862 | Cor | | Project D106 | | | | Page 6 of
 ^c 6 Pages | | | | Exhibit R | -3 (PE 020 | 3752A) | | | | | | | 140 | | | | | | , | | Item 15 | | ARMY RDT&E BUDGET IT | February 2000 | | | | | | | | | |--|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------|-----------------------| | 7 - Operational System Development PE NUMBER AND TITLE 0203758A Digitization | | | | | | | | | ROJECT
0374 | | COST (In Thousands) | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | | D374 Horizontal Battlefield Digitization 40056 29941 29671 29202 28584 321 | | | | | | | 33130 | Continuing | Continuing | A. Mission Description and Budget Item Justification: Battlefield Digitization is a strategy that allows warfighters, from the individual soldier and platform to echelons above corps, to share critical situational awareness (SA) and command and control information. It applies digital information technologies to acquire, exchange, and employ data throughout the battlespace, providing a clear and accurate common relevant picture of the battlespace for leaders at all levels. This timely sharing of information significantly improves the ability of commanders and leaders to quickly make decisions, synchronize forces and fires, and increase the operational tempo. Digitization is a means of realizing a fully integrated command and control capability to the platoon level, including interoperability links with joint and multinational forces. The major FY01 efforts included in the program element are: 1) The horizontal battlefield operating integration office (Army Digitization Office), responsible for the integration and synchronization of the Army's digitization efforts; coordination of digitization efforts between joint and multi-national forces; and synchronization of combat material and training efforts to develop and deploy Army XXI information technologies. 2) System engineering and integration of physical interfaces and logical mechanisms between and across multiple battlefield operating systems to provide improved capability to operate in the common battlefield picture/SA and common operating environment (COE) dimensions. This will provide enhanced synchronization of maneuver, direct/indirect fires, intelligence and targeting, and reduced fratricide. The goal of Horizontal Battlefield Digitization is to integrate modern information technology into the Army of the 21st Century. #### FY 1999 Accomplishments: - 4849 Data engineering evaluation and analysis testing, experimentation and interrelated simulation of hardware/software - 4029 System/Platform Integration of heavy/light forces; synchronization assessments, battlefield digitization impact studies and system of systems issue resolutions. - 2300 Joint and Coalition interoperability programs for improving digitization including C4I Coalition Warfare, Command and Control System Interoperability Program (C2SIP) efforts. Specific tasks included: database development, operation system architecture development, and Multilateral Interoperability (MIP) Phase I testing and Phase I demonstrations. - 1417 Analysis (including modeling/simulation) to predict overall digitized system of systems performance. - 17320 Continued software/hardware integration, prototype development and commencement of testing of FBCB2/Embedded Battle Command (EBC) on Abrams tanks and Bradley fighting vehicles. - 1118 Thorough validation of digital requirements/architecture to ensure realistic/adequate data flows, mission thread analysis, interoperability, human resource engineering, security and physical layout. - Integration tools, plans, specifications and other training, logistics interface and configuration management products for the 66 TRADOC identified systems. - 4135 Evaluated emerging interfaces to ensure interoperability across all functional areas including: 1) Studied porting of EBC for aviation, SSAT for Beta version and ADA bindings solutions for the Aviation communications requirements for full tactical internet (TI) connectivity/mobility and support of Project D374 Page 1 of 7 Pages Exhibit R-2 (PE 0203758A) | | | ARMY RDT&E BUDGET ITEM . | JUSTIFICATION (R-2 Exhibi | t) DATE February 2000 | |-----------------|-----------------------|--|--|---| | BUDGET A | - | System Development | PE NUMBER AND TITLE 0203758A Digitization | PROJECT
D374 | | FY 1999 | Accompli | shments: (continued) | | | | •
•
Total | 1875
1875
40056 | aviation integration into the TI. 2) Continued we for the TOC server/BOOT Control/Command at design/demonstration of capabilities of software Tactical Radio System (JTRS) evolving architec Executed Digital Intelligence Situation Mapboar | ork on the electronic interface security issue and Control Register; supported system integra modules and the operational architecture. 4) ture to evaluate its capability to satisfy Army d effort. uding; analysis, research and development of | Performed systems engineering analysis of the Joint Aviation near term requirements for TI connectivity. Training and simulation tools, the design of prototypes | | | | | | | | FY 2000 I | Planned P | 0 | | C1 1 | | • | 5011 | Data engineering evaluation and analysis testing | | | | • | 4150 | System/Platform Integration of heavy/light force digitization impact studies, and system of system | | pians, assessments, and resources; battlefield | | • | 3040 | Joint and Coalition interoperability programs for
Interoperability Program (C2SIP) efforts; specific
Interoperability Program (MIP) Phase I testing a | improving digitization including C4I Coaliti
c tasks to include: database development, open
and the International Remote Command Post I | rational system architecture, and Multilateral | | • | 1723 | Analysis (including modeling/simulation) to pre- | dict overall system of systems performance. | | | • | 2955 | resource engineering, security, and physical layo | ut. | s, mission thread analysis, interoperability, human | | • | 3637 | systems. | | n management products for the 66 TRADOC identified | | • | 6289 | Evaluate emerging interfaces to ensure interoper
transportation assets; support tactical internet and
communications requirements for full tactical in
demonstration of capabilities to minimize platform | d electronic interfaces required for logistic fu-
ternet connectivity/mobility, and support syst | nctions; solution development for Aviation em integration of interoperability analysis, design, and | | | 2375 | Apply university academic and research resource | | | | • | 7.1 | Small Business Innovative Research/Small Busin | ness Technology Transfer Programs (SBIR/S' | TR) | | •
•
Total | 761
29941 | | <i>E</i> , | | | | | ARMY RDT&E BUDGET ITEM JUSTIF | ICATION (R-2 Exhibit) | February 2000 | | | | | |------------|---|--|---|----------------------------------|--|--|--|--| | | 7 - Operational System Development PE NUMBER AND TITLE 0203758A Digitization | | | | | | | | | FY 2001 | Planned P | rogram: | | | | | | | | • | 5083 | Data engineering evaluation and analysis testing, experimen | tation and interrelated simulation of hardware/software | | | | | | | • | 4300 | System/Platform Integration of heavy/light forces, synchron resolution. | ization assessments, battlefield digitization impact stud | ies and system of systems issue | | | | | | • | 2355 | Joint and Coalition interoperability programs for improving
Interoperability Program (C2SIP) efforts; specific tasks to in
Interoperability Program (MIP) Phase I testing and the Inter | clude: database development, operational system archi | | | | | | | • | 1916 | Analysis (including modeling/simulation) to predict overall | | | | | | | | • | 2914 | Thorough validation of digital requirements/architecture to e resource engineering, security, and physical layout. | ensure realistic/adequate data flows, mission thread ana | lysis, interoperability, human | | | | | | • | 5285 | Integration tools, plans, specifications, and other training, lo systems. (e.g. BFIST, Linebacker, BCIS, Aviation Platform | | cts for the 66 TRADOC identified | | | | | | • | 6818 | Evaluate emerging interfaces to ensure interoperability across for additional logistic functions; additional solution develops connectivity/mobility, and support system integration of integrations to achieve maximum benefits of open architecture. | ss all functional areas including: support tactical interne-
ment for Aviation communications requirements for fu-
eroperability analysis, design, and demonstration of cap | Il tactical
internet | | | | | | • | 1000 | Apply university academic and research resources to Army direction provided by Army. | modeling, simulation and training to support Army digi | tization strategy based upon | | | | | | Total | 29671 | • | | | | | | | | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 46240 | 28180 | 26830 | | Appropriated Value | 47007 | 30180 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -767 | | | | b. SBIR / STTR | -1881 | | | | c. Omnibus or Other Above Threshold Reductions | | -117 | | | d. Below Threshold Reprogramming | -4013 | | | | e. Rescissions | -290 | -122 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | +2841 | | Current Budget Submit (<u>FY 2001 PB</u>) | 40056 | 29941 | 29671 | Change Summary Explanation: Funding – FY 2001: Funds increased for system integration/interoperability in support of the First Digital Corps (FDC) and the remainder of the force. Project D374 Page 3 of 7 Pages Exhibit R-2 (PE 0203758A) | ARMY RDT&E BUDGET ITEM | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | |--|--|------------------------|--|--|--| | BUDGET ACTIVITY 7 - Operational System Development | PE NUMBER AND TITLE 0203758A Digitization | PROJECT
D374 | | | | C. Other Program Funding Summary: Not applicable **D.** <u>Acquisition Strategy</u>: To validate/demonstrate concepts and requirements, near term efforts were focused on developing a seamless battlefield software architecture and digitized appliqué hardware systems supporting experimentation to include: evaluation of the horizontal battlefield digitization resources of systems, acquisition, integration, and testing of digital capability across multiple command and control, communications, sensor and weapons platforms. The result will be an integrated digital capability designed to meet the near-term requirements of the First Digitized Division by end of FY00 and First Digitized Corps by the end of FY04. Also, it supports the Army's role in joint and multi-national digitization programs; coordinates/manages security, vulnerability and "Red Teaming" functions; and manages Manpower and Personnel Integration (MANPRINT), modeling and simulations, and analysis. | E. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |--|----------|-------------|----------------|-------------|---------|------------------|----------| | Army Tactical Cmd & Ctrl Info Sys (ATCCS) | 1Q,4Q | | | | | | | | National Tests | | | | | | | | | ATCCIS International Test | 1Q,4Q | | | | | | | | ATCCIS Evaluation Cycles | 2Q,3Q | 1Q | | | | | | | US/UK Lab Interop Demo | 4Q | | | | | | | | Develop ATCCIS International Stds | | 2Q | | | | | | | Develop International C2 Op Arch. | | | | | | | | | - MIP Phase I Testing | 2Q,3Q,4Q | 1Q,2Q,3Q,4Q | 1Q,2Q,3Q,4Q | | | | | | - MIP Phase I Demos | 1Q,2Q | 1Q,2Q | 1Q | 1Q,2Q,3Q,4Q | | | | | Develop International (ABCS) Gateway (QIP) | 1Q | | | | | | | | Tactical Personal Communications | 4Q | | | | | | | | Corps Warfighter Exercises | 1Q | 2Q | | 2Q,3Q | 2Q,3Q | 2Q,3Q | | | - Operational Readiness Eval. | 2Q,3Q,4Q | | | | | | | | Integrate, test FBCB2 in Abrams tanks and | 3Q,4Q | 1Q | 1Q | | | | | | Bradley fighting vehicles | | | | | | | | | - FDD Hardware contract award | | 2Q | | | | | | | - Equip First Digitized Division | | 4Q | | | | | | | - Limited User Test/ Force Development Test & | | 2Q,3Q | 2Q,3Q | | | | | | Evaluation | | | | | | | | | - Initial Operation Test & Evaluation | | | | 1Q | | | | | - Initial Operational Capability | | | 1Q | | · · | | | | - EBC Follow-on Tests | | | · | 3Q | · · | | | | Evaluate electronic interface to tactical internet | | 1Q,3Q,4Q | | | | | | | and to C2 systems. | | | | | | | | | Project D374 | | Page | e 4 of 7 Pages | | Ex | hibit R-2 (PE 02 | 203758A) | | ARMY RDT&E BU | ARMY RDT&E BUDGET ITEM JUSTI | | | | | February 2000 | | | |---|------------------------------|-------------|-------------------------------|----------------|----------------|-----------------------|----------------|--| | BUDGET ACTIVITY 7 - Operational System Developmer | nt | | PE NUMBER AND 0203758A | | - | PROJEC
D374 | | | | E. Schedule Profile | <u>FY 1999</u> | FY 2000 | | <u>FY 2002</u> | <u>FY 2003</u> | <u>FY 2004</u> | <u>FY 2005</u> | | | Conduct analysis to support system design, experimentation and implementation | | 2Q,3Q | | | | | | | | Light Force Digitization | | | | 1Q,2Q,3Q,4Q | 1Q,2Q,3Q,4Q | 1Q,2Q,3Q,4Q | 1Q,2Q,3Q,4Q | | | First Digitized Corps | | 1Q,2Q,3Q,4Q | 1Q,2Q,3Q,4Q | 1Q,2Q,3Q,4Q | 1Q,2Q,3Q,4Q | 1Q,2Q,3Q,4Q | | | | | | | | | | | | | | Project D374 | | Pag | e 5 of 7 Pages | | Ex | hibit R-2 (PE 02 | 203758A) | | | | ARMY RDT&E COST ANALYSIS (R-3) | | | | | | | | DA | | uary 200 | 00 | |---|--------------------------------|--|-------------------|-----------------|---|-----------------|--------------------------|-----------------|--------------------------|-----------------------|---------------|--------------------------------| | BUDGET ACTIVITY 7 - Operational System | em Develo | pment | | | PE NUMBER AND TITLE 0203758A Digitization | | | | | PROJEC
D374 | | | | - | | | | | | | | | | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a. System Integration | MIPR/PWD | Various | 47230 | 12012 | Various | 13200 | Various | 16300 | Various | | 88742 | | | b. International Digitization | MIPR/PWD | Various | 12800 | 2307 | Various | 3040 | Various | 2355 | Various | | 20502 | | | c. Technical Analysis | MIPR/PWD | MITRE, Pentagon,
McLean, VA | 4400 | 657 | Oct 98 | 1091 | Oct 99 | 1091 | Oct 00 | | 7239 | | | d. Tank/Brad | CPFF | GDLS Warren, MI/
UDLP San Jose, CA | 73720 | 17320 | IQ | | | | | | 91040 | | | e. Other Govt. Agencies | MIPR/PWD | Various | 22832 | 1302 | | 3109 | Various | 2380 | Various | | 29623 | | | Subtotal Product
Development: | | | 160982 | 33598 | | 20440 | | 22126 | | | 237146 | | | | | | | | | | | | | | | | | II. Support Costs | Contract | Performing Activity & | Total | FY 1999 | FY 1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Target | | | Method &
Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value of
Contract | | f. ADO Office Operations | N/A | Pentagon | 6504 | 1876 | | 1904 | | 1200 | | | 11484 | | | h. Digitization Planning,
Internet and graphics
support | PWD | Signal Corp.
Pentagon and
Arlington, VA | 4200 | 980 | Oct 98 | 1357 | Oct 99 | 1700 | Oct 00 | | 8237 | | | i. Info Ops, System Eng.
Integration & Ops Spt. | PWD | Quantum Res
International
Pentagon, Ft. Monroe,
VA & Ft. Hood, TX | 5295 | 1193 | Oct 98 | 2392 | Oct 99 | 2780 | Oct 00 | | 11660 | | | j. Various | MIPR/PWD | Pentagon | 720 | 180 | Oct 98 | 316 | Various | 307 | Various | | 1523 | | | k. SBIR/STTR | | | | | | 761 | | | | | 761 | | | Subtotal Support Costs: | | | 16719 | 4229 | | 6730 | | 5987 | | | 33665 | | | III. Test and Evaluation | Contract | Performing Activity & | Total | FY 1999 | FY 1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Target | | III. Tost and Dymanton | Method &
Type | Location Location | PYs Cost | Cost | Award Date | Cost | Award Date | Cost | Award Date | Complete | Cost | Value of
Contract | | a. Other Govt. Agencies | MIPR/PWD | Various | 3560 | 354 | Duit | 596 | Various | 558 | Various | | 5068 | Communi | | b. University XXI
Initiatives | MIPR/PWD | Univ. of Texas and
Texas A&M | | 1875 | | 2175 | Feb 00 | 1000 | Oct 00 | | 5050 | | | Subtotal Test and Evaluation: | | | 3560 | 2229 | | 2771 | | 1558 | | | 10118 | | | Project D374 | | | | Page 6 og | f 7 Pages | | | | Exhibit R | -3 (PE 020 | 3758A) | | | ARMY RDT8 | E COST ANALYSIS (R-3) | | DATE February 2000 | |--|---|--------------------------|-------------------------| | BUDGET ACTIVITY 7 - Operational System Development | PE NUMBER AND TITLE 0203758A Digitization | | PROJECT D374 | | V. Management Services: Not applicable | | | | | Project Total Cost: | Total FY 1999 FY 2000 PYs Cost Cost Cost 181261 40056 29941 | FY 2001
Cost
29671 | Total Cost 280929 | | Troject Total Cost. | 101201 40030 25541 | 2,071 | 200929 | roject D374 | Page 7 of 7 Pages | Fxh | nibit R-3 (PE 0203758A) | # THIS PAGE INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | February 2000 | | | |--|-------------------|---------------------|--|---------------------|---------------------|--------------------|---------------------|---------------------|------------------------| | BUDGET ACTIVITY 7 - Operational System Development | | 0 | E NUMBER AND
1203759A
and Below(| Force XX | l Battle C | ommand | l, Brigado | -
 PROJECT
D120 | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | D120 Force XXI Battle Command, Brigade & Below (FBCB2) | 52003* | 65′ | 176 63601 | 37699 | 29154 | 12179 | 0 | 0 | 264137 | ^{*} Database presently shows 56328. Internal reprogrammings totaling 4325 have reduced this total to the current program of 52003. Database will be updated with the next submission. A. Mission Description and Justification: The initial FBCB2 effort was developed under Program Element 0203758A, Project D374 as part of the Army's digitization initiative and was transferred to this Program Element for central management by the Program Executive Officer for Command, Control and Communications (PEO C3S)/PM FBCB2 beginning in FY 1999. The mission of PM FBCB2 is to develop, acquire, test and field a digital information system that provides mounted tactical combat, combat support, and combat service support commanders, leaders and soldiers, integrated, on-the-move, real-time/near real-time, situational awareness and command and control information. This capability will be fielded from brigade down to the soldier/platform level across all Battlefield Functional Areas (BFAs), and include other division and corp elements necessary to support brigade operations. FBCB2 will be integrated into the mounted and dismounted maneuver (divisional, separate, heavy and light) calvary/reconnaissance and armored cavalry, mechanized infantry and aviation units. PM FBCB2 is developing, and delivering the Applique (computer, software, and installations kits) and FBCB2 (software) products which are integrated into various platforms. Battlefield digitization allows the Army's primary weapons and battle command systems to see, acquire and engage threats while sharing the same information with equal clarity, using advanced technologies and digital communications. These platforms are connected through a communications infrastructure called the Tactical Internet. Interoperability is provided through the use of graphics, images common messages and data elements. The FBCB2 system and tactical internet provide the power of the network to share situational awareness (SA) and command and control (C2) information toward the efficient use of resources within the enemy's decision cycle. FBCB2 is integrated with Army Tactical Command and Control Systems (ATCCS) located within the brigade and battalion. The interfaces between FBCB2 #### FY 1999 Accomplishments: - 13030 System Engineering, and Project Management - 5259 Contractor System Integration, Testing - 4221 Integrated Logistics Support, Specialty Engineering and Training - 788 Site operations - 14567 Software Development - 3608 Hardware Design and Management - 1907 Government Testing, Electronic Proving Ground (EPG, Reliability Development Test RDT, Safety Assessment Successful "Growth" Demonstrated - 641 Time & Material Efforts - 1789 Hardware (174 Applique systems) in support of Field Development Test & Evaluation/Limited User Test 2 (FDT&E/LUT#2) Project D120 Page 1 of 5 Pages Exhibit R-2 (PE 0203759A) | | | ARMY RDT&E BUDGET ITEM JUSTIF | ICATION (R-2 Exhibit) | DATE February 2000 | | | |-----------|------------|--|--|-----------------------|--------------|--| | BUDGET A | - | l System Development | PE NUMBER AND TITLE 0203759A Force XXI Battle Com and Below(FBCB2) | - | PROJECT D120 | | | FY 1999 |) Accompli | shments: (continued) | | | | | | • | _ | PM FBCB2 Program Management | | | | | | • | 175 | Y2K Compliance | | | | | | Total | 52003 | • | | | | | | FY 2000 I | Planned Pr | ogram: | | | | | | • | 11459 | | | | | | | • | 7757 | Contractor System Integration, Testing | | | | | | • | 4868 | Integrated Logistics Support, Specialty Engineering and Tra | aining | | | | | • | 1420 | Site operations | | | | | | • | 14133 | Software Development | | | | | | • | 2520 | Hardware Design and Management | | | | | | • | 11142 | Government Testing EPG, Army Test & Evaluation Comma | and (ATEC), LUT 2 | | | | | • | 2133 | Central Technical Support Facility (CTSF) - Horizontal Inte | egration, testing and training | | | | | • | 1600 | Time and Materials efforts | | | | | | • | 6389 | PM FBCB2 Program Management | | | | | | • | 1755 | Small Business Innovation Research/Small Business Technology | ology Transfer (SBIR/STTR) Programs | | | | | Total | 65176 | | | | | | | FY 2001 I | Planned Pı | rogram: | | | | | | • | 12791 | System Engineering, and Project Management | | | | | | • | 8515 | Contractor System Integration, Testing | | | | | | • | 5020 | Integrated Logistics Support, Specialty Engineering and Tra | nining | | | | | • | 12348 | • | | | | | | • | 1117 | | | | | | | • | 13643 | Government Testing (EPG, ATEC) | | | | | | • | 1339 | Site operations | | | | | | • | 2263 | CTSF | | | | | | • | 1600 | Time & Material efforts | | | | | | • | 4965 | PM FBCB2 Program Management | | | | | | Total | 63601 | | | | | | | Project I | D120 | P_{ao} | se 2 of 5 Pages | Exhibit R-2 (PE 02037 | '59A) | | ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY ### 7 - Operational System Development PE NUMBER AND TITLE 0203759A Force XXI Battle Command, Brigade and Below(FBCB2) PROJECT D120 | B. Program Change Summary | <u>FY 1999</u> | FY 2000 | FY 2001 | |---|----------------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 52121 | 44225 | 28876 | | Appropriated Value | 52469 | 65925 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -348 | | | | b. SBIR / STTR | | | | | c. Omnibus or Other Above Threshold Reduction | +175 | -270 | | | d. Below Threshold Reprogramming | -83 | | | | e. Rescissions | -210 | -479 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | +34725 | | Current Budget Submit (FY 2001 PB) | 52003 | 65176 | 63601 | Change Summary Explanation: Funding - FY 2001 increase of 34725 - 11100 for ATEC testing (LUT3/DCX1, DCX2, IOTE) - 2000 for Electronic Proving Ground (EPG) - 1200 CTSF Integration - 1600 Time and Materials efforts to support numerous events - 15800 Software development to accomplish functional capability requirements - 1500 Aviation FBCB2 Development Digitization of Army Aviation - 1500 Windows NT Development | C. Other Program Funding Summary | FY1999 | FY2000 | FY2001 | FY 2002 | FY 2003 | FY2004 | FY2005 | То | Total | |---|--------|--------|--------|---------|---------|--------|--------|--------------|--------| | | | | | | | | | <u>Compl</u> | Cost | | Other Procurement Army Activity 2
SSN W61900 | | 56165 | 60802 | 111394 | 170665 | 151491 | 225848 | 1281.0 | 2057.4 | **D.** <u>Acquisition Strategy:</u> Spiral development is the overall FBCB2 acquisition strategy. It is based on proving out functional capabilities through numerous incremental testing events over time and incorporating results/feedback into the next "spiral". The current competitive contract, awarded in 1995, is a System Engineering and Integration (SE&I) effort, with cost plus incentive fee, time and materials and firm fixed price orders. The contract is for the development of software version's V1-V3 and appropriate hardware. The follow-on SE&I contract will be awarded in FY01 for software versions V4. A competition for Low Rate Initial Production (LRIP) hardware contractors began in FY99 under the management of the present SE&I contractor. A three year LRIP Firm Fixed Incentive Target Fee Project D120 Page 3 of 5 Pages Exhibit R-2 (PE 0203759A) | ARMY RDT&E BUDGET ITEM | // JUSTIFICATION (R-2 Exhibit) | February 2 | 2000 | |------------------------------------|-----------------------------------|------------|---------| | BUDGET ACTIVITY | PE NUMBER AND TITLE | | PROJECT | | 7 - Operational System Development | 0203759A Force XXI Battle Command | d, Brigade | D120 | | | and Below(FBCB2) | | | (FFITF) contract is to be awarded in January 2000 and will be OPA funded. The LRIP permits establishment of a robust production base and an orderly increase in the production rate for the system sufficient to lead to full-rate production upon the successful completion of operation testing. The full rate production contract will be awarded in FY02. FBCB2 is integrated with the Army Tactical Command and Control (ATCCS) located within the brigade and battalion. The interfaces between FBCB2 and ATCCS systems will provide users at all levels a common picture of their battlespace. Program realigned in March 1999 to support DOTE guidance for "additional functionality" and "maturity" of software. Incorporates additional testing and force effectiveness evaluations. | E. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |--|---------|----------|---------|---------|---------|---------|---------| | Version 3.0 FBCB2 Software Delivery | 1Q | | | | | | | | Version 3.1 FBCB2 Software Delivery | 3Q | | | | | | | | Version 3.2 FBCB2 Software Delivery | | 1Q | | | | | | | Production Contract Award (LRIP) | | 2Q | | | | | | | Force Development Test & Evaluation/LUT2 | | 3Q | | | | | | | Version 3.3 FBCB2 Software Delivery | | 3Q | | | | | | | Equip 4TH ID | | Start 3Q | End 1Q | | | | | | Bradley/Abrams IOTE/FOTE | | | 1Q | | | | | | Follow on SE&I Contract Award | | | 1Q | | | | | | Version 3.3+ FBCB2 Software Delivery | | | 1Q | | | | | | Software Development V4Vn | | | 1Q | | | | | | Limited User Test 3/DCX1 | | | 2Q | | | | | | DCX II | | | 4Q | | | | | | Initial Operational Test & Evaluation (IOTE) | | | | 1Q | | | | | Milestones Decision III | | | | 3Q | | | | | Full Rate Production
Contract Award | | | | 3Q | | | | | Version 4.0 FBCB2 Software Delivery | | · | · | 3Q | | | | | Software Development V.4-Vn | | · | · | | 1-4Q | | | | Software Development V4Vn | | · | · | | | End 4Q | | Project D120 Page 4 of 5 Pages Exhibit R-2 (PE 0203759A) | ARMY RDT&E COST ANALYSIS (R-3) | | | | | | | | | | February 20 | | | |---------------------------------------|------------------------------|--------------------------------|-------------------|-----------------|--------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------| | BUDGET ACTIVITY 7 - Operational Syste | em Develo | opment | | 020 | UMBER AND
03759A
d Below | nand, B | | PR | OJECT
120 | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targ
Value (| | a. SE/SW Development | CPIF | TRW, LA, CA | 195840 | 40295 | Nov 98 | 42992 | Nov 99 | 42730 | Nov 00 | 63396 | 385253 | 385253 | | b. Hardware Development | FFP | TRW, LA, CA. | | 3608 | Jun 99 | 2520 | Jan 00 | 0 | | 0 | 6128 | 612 | | c. Inflation Withhold | | | | 0 | | | | | | | | | | Subtotal Product | | | 195840 | 43903 | | 45512 | | 42730 | | 63396 | 391381 | 39138 | | Development: | | | | | | | | | | | | | | Remark: Prior Years costs show | n include fund | ing from the Program Elen | nent 0203758 | A, Project | D374 fundin | g line of the | Army Digi | tization Offi | ce (ADO). | | | | | II. Support Costs | Contract | Performing Activity & | Total | FY 1999 | FY 1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Targ | | • • | Method & | Location | PYs Cost | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value | | | Type | | | | Date | | Date | | Date | _ | | Contra | | a. PM Office Support | N/A | CECOM, Ft. Monmouth | | 2121 | Oct 98 | 1998 | Oct 99 | 1241 | Oct 00 | 3499 | 8859 | Cor | | b. Matrix Support | MIPR | CECOM, Ft. Monmouth | | 728 | Nov 98 | 874 | Nov 99 | 575 | Nov 00 | 0 | 2177 | Con | | c. Misc. Contracts Support | MIPR/PWD | CECOM, Ft. Monmouth | | 3169 | Nov 98 | 3517 | Nov 99 | 3149 | Nov 00 | 0 | 9835 | Con | | Subtotal Support Costs: | | | | 6018 | | 6389 | | 4965 | | 3499 | 20871 | Con | | | | | | | | | | | | | | | | III. Test and Evaluation | Contract
Method & | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award | FY 2000
Cost | FY 2000
Award | FY 2001
Cost | FY 2001
Award | Cost To
Complete | Total
Cost | Targ
Value | | | Type | | | | Date | | Date | | Date | | | Contra | | a. CTSF | MIPR | CTSF | | | | 2133 | Dec 99 | 2263 | Dec 00 | 5067 | 9463 | | | b. ATEC | MIPR | ATEC | | 400 | Nov 98 | 4900 | Dec 99 | 11100 | Nov 00 | 7300 | 23700 | | | c. EPG | MIPR | EPG | | 1507 | Nov 98 | 5240 | Dec 99 | 2543 | Nov 00 | 388 | 9678 | | | d. Other | MIPR | Misc | | 175 | | 1002 | | | | | 1177 | | | Subtotal Test and Evaluation: | | | | 2082 | | 13275 | | 15906 | | 12755 | 44018 | | # THIS PAGE INTENTIONALLY LEFT BLANK #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0203761A Force XXI Initiatives - Warfighting Rapid D394 **Acquisition Program (WRAP)** FY1999 FY 2000 FY 2001 FY 2002 FY 2003 FY2004 FY2005 **Total Cost** Cost to COST (In Thousands) Actual Estimate Estimate Estimate Estimate Estimate **Estimate** Complete D394 Force XXI Initiatives - Warfighting Rapid Acquisition Program 36621 6021 93813 93510 95345 97197 Continuing Continuing (WRAP) A. <u>Mission Description and Justification</u>: Force XXI Initiatives (Warfighting Rapid Acquisition Program) continues as one of the Army's Acquisition Reform initiatives. The overall intent of the Force XXI Initiatives is to put proven technologies in the hands of the soldiers sooner while gaining significant time. Candidates considered for funding through this program are compelling, mature technologies capable of achieving a milestone III decision in the near future or following one to two years of continued development. Initiatives can originate from virtually anywhere. "Good ideas" continue to emerge from such sources as the Training and Doctrine Command (TRADOC) Centers, Schools and Battle Labs, the user community, the Army Materiel Command (AMC), Research Development & Engineering Centers (RDECs), the Project Manager/Program Executive Officer (PM/PEO) community, industry, Academia, Horizontal Technology Integration (HTI), General Officer Steering Committees (GOSCs), and the Federally Funded Research and Development Centers (FFRDCs). The primary sources for WRAP Initiatives are the Battle Lab Warfighting Experiments (BLWEs), Advanced Concepts and Technology (ACT II) and the Advanced Concept Technology Demonstrations (ACTDs). The Force XXI Initiative (WRAP) program is the bridge linking Army's compelling successes in experimentation to systems acquisition. This program element was established to serve as a holding account for all funding appropriated by Congress to support the Force XXI Initiatives program, consistent with Congressional language reflected in the Department of Defense Appropriations Bill. As experienced with prior year WRAP funding, which required a number of internal realignments of funds for WRAP initiatives associated with on-going programs, future WRAP funding will require reprogramming of funds from this line to other program elements or other appropriations, as deemed appropriate under current congressional or legal constraints. **FY 1999 Accomplishments:** Program funded FY 99 Force XXI Initiative candidates – see reprogramming below in Paragraph B. #### **FY 2000 Planned Program:** • 36621 To be reprogrammed to support continuing FY 99 WRAP systems and FY 00 Force XXI Initiative candidates Total 36621 #### **FY 2001 Planned Program:** • 6021 FY 2001 Force XXI Initiatives candidates Total 6021 Project D394 Page 1 of 4 Pages Exhibit R-2 (PE 0203761A) ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 **BUDGET ACTIVITY** ### 7 - Operational System Development PE NUMBER AND TITLE **PROJECT** D394 0203761A Force XXI Initiatives - Warfighting Rapid **Acquisition Program (WRAP)** | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (FY 2000/2001 PB) | 26942 | 55921 | 66058 | | Appropriated Value | 27168 | 36621 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -226 | | | | b. SBIR / STTR | -913 | | | | c. Omnibus or Other Above Threshold Reductions | | | | | d. DoD Internal Reprogramming | -26029 | | | | e. Rescissions | | | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -37 | | New Army Vision/Transformation Adjustment | | | -60000 | | Current Budget Submit (FY 2001 PB) | 0 | 36621 | 6021 | Change Summary Explanation: Funding - FY 1999: Funds realigned to approved systems: HEMTT-LHS: 4700 to OPA SSN D16203; MEDLOG-D: 600 to OPA BLIN MA8046; RLEM: 2700 to RDTE PE 0604802A and 400 to PAA BLIN46; AVCATT-A: 12400 to PE 0604780A; TPS: 1500 to PE 0604805A and 1200 to OPA BLIN 108; CCTT XXI: 2500 to a non-WRAP PE/Proj. > FY 2000 funds to be realigned to existing PE/projects upon Congressional approval of FY 2000 new candidate systems. FY 2001 program adjusted to reflect the New Army Transformation (-60000); remaining funds will be realigned to existing PE/projects upon Congressional approval of FY 2001 new candidate systems. | C. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |--|---------|---------|---------|---------|---------|---------|---------|-------|-------------| | | | | | | | | | Compl | <u>Cost</u> | | Analysis and Control Team – Enclave (ACT-E) –
OPA SSN K28801 | 6750 | | | | | | | 0 | 6750 | | Air and Missile Defense Planning and Control
System (AMDPCS) PE 0604741.169 | 4938 | | | | | | | 0 | 4938 | | Digital Topographic Support System – Light (DTSS-L) PE 0604716.653 | 3112 | | | | | | | 0 | 3112 | | Forward Repair System – Heavy (FRS-H)
PE 0604622.E51 | 3658 | | | | | | | 0 | 3658 | | Grenadier Brat (GB) - OPA SSN BA8250 | 4400 | | | | | | | 0 | 4400 | Project D394 Page 2 of 4 Pages Exhibit R-2 (PE 0203761A) | ARMY RDT&E BUD | | February 2000 | | | | | | | | | |---|----------------|---------------|-----------|------------------------------------|----------|---------|-----------|--------------------|---------------|--------------| | BUDGET ACTIVITY 7 - Operational System Development | | | 020 | MBER AND T
3761A F
Juisition | orce XXI | | es - Warf | ighting Ra | | PROJECT D394 | | C. Other Program Funding Summary | <u>FY 1999</u> | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To
<u>Compl</u> | Total
Cost | | | High Speed Multiplexer (HS Mux) - OPA SSN
BB1600 | 2750 | | | | | | | 0 | 2750 | | | Tactical Simulator Interface Unit (TSIU) PE 0603308.979 | 1445 | | | | | | | 0 | 1445 | | | | | | | | | | | | | | | Project D394 | | | Page 3 of | 4 Pages | | | Exhib | it R-2 (PE 020 | 03761A) | | #### DATE **ARMY RDT&E COST ANALYSIS (R-3)** February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 0203761A Force XXI Initiatives - Warfighting Rapid 7 - Operational System Development D394 **Acquisition Program (WRAP)** FY 2000 I. Product Development Contract Performing Activity & Total FY 2000 FY 2001 FY 2001 Cost To Total Target PYs Cost Value of Method & Location Cost Award Cost Award Complete
Cost Type Contract Date Date Force XXI Initiatives 0 36621 6021 Continue candidates Subtotal Product 0 36621 6021 Continue Development: II. Support Costs: Not applicable III. Test and Evaluation: Not applicable IV. Management Services: Not applicable Project Total Cost: 36621 6021 Continue Project D394 Page 4 of 4 Pages Exhibit R-3 (PE 0203761A) ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 BUDGET ACTIVITY ### 7 - Operational System Development PE NUMBER AND TITLE # 0203801A Missile/Air Defense Product Improvement Program | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | |--|------------------|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | Total Program Element (PE) Cost | 14452 | 32211 | 12365 | 12078 | 9995 | 18804 | 16207 | Continuing | Continuing | | D036 Patriot RDT&E | 8803 | 7702 | 6699 | 4515 | 4737 | 9863 | 7960 | Continuing | Continuing | | D038 Avenger Product Improvement Program | 0 | 0 | 0 | 2001 | 0 | 4185 | 0 | 0 | 6186 | | D303 Stinger RMP Product Improvement Program | 5649 | 24509 | 5666 | 5562 | 5258 | 4756 | 7427 | Continuing | Continuing | | D633 THAAD P3I | 0 | 0 | 0 | 0 | 0 | 0 | 820 | Continuing | Continuing | A. <u>Mission Description and Budget Item Justification</u>: The goal of the Air Defense Artillery (ADA) modernization is to provide the most capable systems to well-trained soldiers at the right time to defeat the evolving threat. The ADA systems under this Program Element achieve the Air and Missile Defense (AMD) force which will assist the Army and the joint force in gaining Full Spectrum Dominance in any operational requirement, from smaller-scale contingency operations to major theater wars (MTW). ADA must continually be upgraded and modernized to meet these challenges. The FY00-FY01 budget funds critical improvements to the Patriot and the Stinger. | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |--|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001 PB</u>) | 15151 | 29985 | 28649 | | Appropriated Value | 15252 | 32485 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -101 | | | | b. SBIR / STTR | -398 | | | | c. Omnibus or Other Above Threshold Reductions | | -133 | | | d. Below Threshold Reprogramming | -241 | | | | e. Rescissions | -60 | -141 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -1576 | | New Army Vision/Transformation Adjustment | | | -14708 | | Current Budget Submit (<u>FY 2001 PB</u>) | 14452 | 32211 | 12365 | Change Summary Explanation: Funding - FY 2001 Project D303 was adjusted (-14708) to reflect funds migration to support the New Army Transformation. Page 1 of 9 Pages Exhibit R-2 (PE 0203801A) | ARMY RDT&E BUDGET IT | | February 2000 | | | | | | | | |------------------------------------|---------------------|--|---------------------|---------------------|--------------------|--------------------|---------------------|------------|------------| | 7 - Operational System Development | 0 | PE NUMBER AND TITLE 0203801A Missile/Air Defense Product Improvement Program | | | | | | | | | COST (In Thousands) | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | D036 Patriot RDT&E | 8803 | 77 | 02 6699 | 4515 | 4737 | 9863 | 7960 | Continuing | Continuing | A. Mission Description and Justification: D036 - Patriot Product Improvement Program The Patriot system is being upgraded through a series of individual materiel changes (MC) culminating in the attainment of the Patriot Advanced Capability - 3 (PAC-3) system. The communication upgrades improve Patriot's above and below battalion communication equipment. These changes eliminate Patriot peculiar communications equipment and improve Patriot's interoperability between systems and between the Services. FY00 will be the first year for the Remote Launch Communication Enhancement Upgrade (RLCEU) Link 16 Phase 1 and Post Deployment Build 5 (PDB5). RLCEU Link 16 will develop and test the hardware required for a Link-16 terminal, terminal control and communications processing equipment required to receive and process the Link 16 Joint Data Net information. PDB 5 will improve system capability against advanced threats (Theater Ballistic Missiles and Air-Breathing Threats (TBMs and ABTs) in all environments to include clutter and/or intense Electronic Counter Measures (ECM). Program objective will be to define the software changes necessary to enhance system capabilities against advanced TBM threat and advanced cruise missile threats. In addition, interoperability improvements [e.g., Cooperative Engagement Capability (CEC) interface, cueing, and Tactical Data Information Link (TADIL-J) direct to Fire Unit (FU)], PAC-3 missile integration improvements in ground software Classification Discrimination & Identification (CDI3) enhancements, and on-line diagnostic evolution will be addressed. #### **FY 1999 Accomplishments:** - 5435 P3I test program - 600 Responsive threat analysis - 2768 Horizontal Battlefield Digitization Total 8803 #### FY 2000 Planned Program: - 2452 RLCEU Link 16 Phase I - 5042 PDB 5 - 208 Small Business Innovation Research/Small Business Technology Transfer Program Total 7702 #### FY 2001 Planned Program: - 2452 RLCEU Link 16 Phase I - 4247 Post PDB 5 Project D036 Page 2 of 9 Pages Exhibit R-2A (PE 0203801A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - Operational System Development 0203801A Missile/Air Defense Product D036 **Improvement Program** Total 6699 | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |--|---------|---------|---------|---------|---------|---------|---------|----------|--------| | Missile Procurement, Army | | | | | | | | Complete | Cost | | Budget Activity 3 - Patriot Mod (C50700) | 14188 | 49630 | 22929 | 25943 | 22600 | 41195 | 41150 | Cont | 750071 | | Budget Activity 3 – Patriot Mod Initial Spares | 4870 | 3624 | 2649 | 726 | 1452 | 3926 | 3922 | Cont | 98853 | C. Acquisition Strategy: The design objective of the Patriot system was to provide a baseline system capable of being modified to cope with the evolving threat. This alternative minimizes technological risks and provides a means of enhancing system capability through planned upgrades of deployed systems. The Patriot program consists of two interrelated acquisition programs - the Patriot growth program and the PAC-3 missile program. Growth program modifications are grouped into configurations, which are scheduled to be fielded in the same time frame. Configuration groupings are convenient for managing block changes of hardware and software and are not a performance-related grouping. However, incremental increases in performance will be determined for each configuration in order to provide benchmarks for configuration testing and for the development of user doctrine and tactics. | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |---|---------|---------|---------|---------|---------|---------|---------| | Configuration 3 Contractor Development Test & | 2Q | | | | | | | | Evaluation | | | | | | | | | Configuration 3 Initial Operational Test & | 1Q | | | | | | | | Evaluation | | | | | | | | | PDB-5 Software Improvements Initiated | | 1Q | | | | | | | PBD-5 Software Improvements Continuation | | | 1-4Q | | | | | | RLCEU Link 16 Phase I Program Initiated | | | 1Q | | | | | | RLCEU Link 16 Phase I Program Continuation | | | 1-4Q | | | | | | PAC-3 FUE-Ground | | 3Q | | · | | · | · | Exhibit R-2A (PE 0203801A) Project D036 Page 3 of 9 Pages | ARMY RDT&E COST ANALYSIS (R-3) | | | | | | | | | | | February 2000 | | | |--|------------------------------|--------------------------------------|-------------------|-----------------|--------------------------|----------------------------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------|--| | BUDGET ACTIVITY 7 - Operational System | em Develo | opment | | | 020380 | R AND TITL
11A Mis
ement F | sile/Air | ct | et | | | | | | I. Product Development | Contract
Method &
Type | Performing
Activity &
Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total Cost | Target
Value of
Contract | | | a. DAAH0182CA181 | | Raytheon/MA | 3722 | | | | | | | Cont | 3722 | | | | b. DAAH0187CA025 | | Raytheon/MA | 22455 | | | | | | | Cont | 22455 | | | | c. DAAH0189C0458 | | Raytheon/MA | 23228 | | | | | | | Cont | 23228 | | | | d. DAAH0192C0036 | | Raytheon/MA | 5000 | | | | | | | Cont | 5000 | | | | e. Small Contracts | | | 1168 | | | | | | | Cont | 1168 | | | | f. DAAH0187CA006 | | General
Electric/FL | 4824 | | | | | | | Cont | 4824 | | | | g. DAAH0189C0167 | | Brunswick/
Martin Marietta | 3100 | | | | | | | Cont | 3100 | | | | n. DAAH0192C0301 | SS/CPFF | Lockheed-
Martin/AL | 4314 | | | | | | | Cont | 4314 | | | | i. DAAH0191C0602 | SS/CPIF | Raytheon/MA | 23077 | | | | | | | Cont | 23077 | | | | j. DAAH0192C0006 | SS/CPAF | Raytheon/MA | 56460 | | | | | | |
Cont | 56460 | | | | k. DAAH0195C0043 | SS/CPAF | Raytheon/MA | 16113 | 400 | Dec 98 | | | | | Cont | 16513 | | | | I. DAAH0196C0406 | | Lockheed
Martin/AL | 200 | | | | | | | Cont | 200 | | | | m. DAAH0196C0062 | | Raytheon/MA | 62937 | | | | | | | Cont | 62937 | | | | n. DAAH0196C0018 | | Raytheon/MA | 5046 | | | | | | | Cont | 5046 | | | | o. RLCEU Link 16 Phase I | | | | | | 1226 | Dec 99 | 1226 | Dec 00 | Cont | 2452 | | | | p. Horiz Btlfld Digit | | | | 2768 | Feb 99 | | | | | Cont | 2768 | | | | q. Post PBD 5 | | | | | | 2060 | Feb 00 | 1654 | Feb 01 | Cont | 3714 | | | | r. RAM Improvements | | | | | | | | | | | | | | | Subtotal Product
Development: | | | 231644 | 3168 | | 3286 | | 2880 | | | 240978 | | | | II. Support Costs | Contract | Performing | Total | FY 1999 | FY 1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Target | | | ^^ | Method &
Type | Activity & Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value of
Contract | | | a. DAAH0187CA008 | | CAS, Inc/AL | 2270 | | | | | | | | 2270 | | | | DAAH0190C0487 | | CAS, Inc/AL | 6266 | | | | | | | | 6266 | | | | c. DAAH0194C0105 | C/CPAF | CAS,Inc/AL | 6135 | | | | | | | | 6135 | | | | | AR | MY RDT&I | E COST | ANAL | YSIS (I | ₹-3) | | | | DATE F | February 2000 | | | | |--|------------------------------|--------------------------------------|-------------------|-----------------|---|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------|--|--| | BUDGET ACTIVITY 7 - Operational System | em Develo | pment | | | PE NUMBER AND TITLE 0203801A Missile/Air Defense Production Improvement Program | | | | | | project D036 | | | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | | l. DAAH0197C0324 | 71 | CAS,Inc/AL | 2737 | 791 | | | | | | | 3528 | | | | | . In-House Support | | RSA/AL | 11920 | 1095 | | 941 | Mar 00 | 858 | Mar 01 | | 14814 | | | | | . Matrix Support | | RSA/AL | 1250 | 950 | | 800 | Feb 00 | 700 | Feb 01 | | 3700 | | | | | Subtotal Support Costs: | | | 30578 | 2836 | | 1741 | | 1558 | | | 36713 | | | | | II. Test and Evaluation | Contract
Method &
Type | Performing
Activity &
Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | | . Missile Command | 1095 | RSA/AL | 11428 | 250 | Mar 99 | 2062 | Mar 00 | 1661 | Mar 01 | Cont | 15401 | | | | | o. White Sands Missile
Range | MIPR | WSMR/NM | 11725 | 1309 | Jan 99 | 613 | Jan 00 | 600 | Jan 01 | Cont | 14247 | | | | | . Other Govt Agent | MIPR | | 9063 | 1240 | Feb 99 | | | | | Cont | 10303 | | | | | I. RDEC and Other Govt
Agent | 1095/MIPR | RSA/AL | 95377 | | | | | | | Cont | 95377 | | | | | Subtotal Test and Evaluation: | | | 127593 | 2799 | | 2675 | | 2261 | | | 135328 | | | | | Project Total Cost: | | | 389815 | 8803 | | 7702 | | 6699 | | | 413019 | Project D036 | | | | Pag | e 5 of 9 Pa | ges | | | Exhil | bit R-3 (PE | E 0203801 | A) | | | | ARMY RDT&E BUDGET IT | February 2000 | | | | | | | | | |--|------------------|---------------------|-------------------------------------|---------------------|---------------------|------------------------|--------------------|---------------------|------------| | 7 - Operational System Development | | 0 | NUMBER AND
203801A I
nproveme | Missile/A | ct . | PROJECT
D303 | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D303 Stinger RMP Product Improvement Program | 5649 | 245 | 5666 | 5562 | 5258 | 4756 | 7427 | Continuing | Continuing | A. <u>Mission Description and Justification:</u> This project provides a product evolution of the Stinger-RMP to improve countermeasures capability via externally loaded software, which is downloaded from a reprogrammable module. This concept allows for timely upgrades to correct system deficiencies, rapid reaction to new threats or threat countermeasures, development of specialty software programs where full capability may not be desired, and accommodation of new missions. The Block I upgrade project, which adds a roll sensor and enhanced software, extends the missile service life, solves system performance deficiencies in countermeasures and other engagement conditions, and increases terminal accuracy. The Block II development program was terminated due to higher priority requirements of the New Army Transformation. However, critical evaluation of Block I improvements and performance will continue. #### **FY 1999 Accomplishments:** - 1400 Built and Evaluated Block II Guidance Sections - 1773 Hardware-in-the-Loop Flight Simulation Development, Missile Airframe and Missile Simulation Analyses - 300 Continued Telemetry Development - 500 Rate Sensor Evaluation - 1676 Conducted performance prediction, weapon system integration, and preparation for entry into EMD Total 5649 #### FY 2000 Planned Program: - 3000 STINGER Block II Program Termination & Technology Transition - 550 AIM9X & RAM Technology Evaluation (Producibility & Obsolescence Reduction) - 150 Lithium Battery Evaluation (Shelf Life Extension) - 17653 Support the New Army Transformation - 2500 Congressional increase erroneously appropriated to this program element. Action pending to correctly reclassify funds for the SWORD program. - Small Business Innovation Research/Small Business Technology Transfer Program Total 24509 ### FY 2001 Planned Program: • 910 Dual Detector Aging/Degradation Test, Evaluation and Analysis Project D303 Page 6 of 9 Pages Exhibit R-2A (PE 0203801A) ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** DATE February 2000 BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE PROJECT 0203801A Missile/Air Defense Product Improvement Program D303 • 3600 Hybrid Microelectronic Assembly (HMA) Redesign #### FY 2001 Planned Program: (continued) • 125 Lithium Battery Aging Test • 275 Primary and Secondary Seeker Spin Motor and Squibs Evaluation • 265 Guidance Section Software Development (HMA Redesign) 491 Missile Airframe/Guidance Section Modeling and Simulation Analyses and Performance Predictions Total 5666 | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To
Compl | Total
Cost | |---|---------|---------|---------|---------|---------|---------|---------|-------------|---------------| | Missile Procurement, Army | | | | | | | | | | | Budget Activity 3 – Stinger Mods (C21300) | 13416 | 21858 | 21838 | 27459 | 27077 | 32179 | 35539 | Cont'd | Cont'd | C. Acquisition Strategy: The Block I development program is a Sole Source/Cost Plus Incentive Fee contract awarded in 1992. The Block II development began FY 1993 as a Technology Base Broad Agency announcement with a SS/CPFF contract. A SS/CPFF contract was awarded 1996 for pre-Engineering, Manufacturing and Development (EMD). A SS/CPFF contract was awarded mid-FY 1997 for the MIL-STD Launcher electronics development. The VSHORADS/SHORADS Competitive/Firm Fixed Price contract was awarded to two international consortia; the United Kingdom was designated as the Pilot Nation, serving as contracting authority. Due to termination of the Block II development program and redefinition of activities to fund critical evaluation of Block I improvements and performance, a contract for follow-on Stinger Block I improvements will be awarded in 2Q FY2000. | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |--|---------|---------|---------|---------|---------|---------|---------| | Block II Guidance Section Build/Evaluation | 3Q | | | | | | | | Block II Missile Simulation Development | 3Q | | | | | | | | Block I Contract Award | | 2Q | | | | | | | AIM9X & RAM Technology Evaluation | | 2-4Q | | | | | | | Lithium Battery Evaluation/Test | | 4Q | 2-4Q | | | | | | Dual Detector Evaluation | | | 2-4Q | | | | | | HMA Redesign | | | 2-4Q | | | | | Project D303 Page 7 of 9 Pages Exhibit R-2A (PE 0203801A) #### DATE **ARMY RDT&E COST ANALYSIS (R-3)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0203801A Missile/Air Defense Product D303 **Improvement Program** I. Product Development Contract Performing Activity & Total FY 1999 FY 1999 FY 2000 FY 2000 FY 2001 FY 2001 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract DAAH0192C0213 SS-CPIF Hughes, Tucson, AZ 20838 0 20838 DAAH0193CR127 Hughes, Tucson, AZ 4629 0 4629 SS-CPFF DAAH0195C0028 SS-CPFF Hughes, Tucson, AZ 1965 0 1965 DAAH0196C0180 SS-CPFF Hughes, Tucson, AZ 16837 902 2Q 0 17739 DAAH0197C0084 SS-CPFF Raytheon(Hughes), 1000 0 1000 Tucson, AZ DAAH0197C0099 SS-CPFF Raytheon, Tucson, AZ 3101 1698 2Q 0 4799 DAAH0199C0170 SS-CPFF Raytheon, Tucson, AZ 1921 20 2959 20 Cont'd 4880 Transition From Block II to Block I Technology **Evaluations** Block I Aggregate Various Various 7025 0 7025 **BSFV** Aggregate Various Various 8569 0 8569 Government Engineering 1095 RDEC, Redstone 5382 1190 30 1175
20 1810 10 Cont'd 9557 Support Arsenal, AL SBIR/STTR 656 656 SWORD (will be re-2500 2500 aligned to PE 0602303A) m. Support the New Army 17653 17653 Transformation Other Govt. Agency MIPR/1095 Various 406 1Q 100 10 Cont'd 513 Subtotal Product 69752 3797 23905 4869 102323 Development: Exhibit R-3 (PE 0203801A) Project D303 Page 8 of 9 Pages | AR | MY RDT&E CO | OST AN | ALYSI | S (R-3) | | DAT | February 2000 | | | | | |--|---|--|---|--------------------------|---|--|---|---|--|---------------------
--| | Develop | oment | | 020 | 03801A | Missile | oduct | PROJECT D303 | | | | | | ntract
ethod &
pe | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | -FFP | Sigma Tech,
Huntsville,AL | 1198 | | | | | | | 0 | 1198 | | | /C-FFP &
30 | United Kingdom
Ministry of Defense | 4090 | | | | | | | 0 | 4090 | | | | | 5288 | | | | | | | | 5288 | | | ntract
ethod & | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | PR | Eglin AFB, FL | 2100 | 73 | 2Q | 121 | 3Q | 187 | 2Q | Cont'd | 2481 | | | 95 | RTTC, Redstone
Arsenal, AL | 1004 | 800 | 4Q | | | | | Cont'd | 1804 | | | PR | NSWC, Dahlgren, VA | | 30 | 3Q | | | | | | 30 | | | PR | SMDC, Huntsville,
AL | | 170 | 2Q | | | | | | 170 | | | | | 3104 | 1073 | | 121 | | 187 | | | 4485 | | | ntract
ethod & | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | House | SHORAD PMO, DSA
AMCOM | 1331 | 326 | 1Q | 483 | 2Q | 483 | 1Q | Cont'd | 2623 | | | -FFP | IITRI,Huntsville,AL | 775 | | | | | | | 0 | 775 | | | rious | Various | 333 | 453 | 3Q | | | 127 | 1Q | Cont'd | 913 | | | | | 2439 | 779 | | 483 | | 610 | | | 4311 | | | | | 80583 | 5649 | | 24509 | | 5666 | | | 116407 | | | n et p F P F F F F F F F F F F F F F F F F F | tract thod & e FFP C-FFP & 0 tract thod & e PR 5 PR PR tract thod & e House | chod & Location EFFP Sigma Tech, Huntsville,AL C-FFP & United Kingdom Ministry of Defense Countract Performing Activity & Location ER Eglin AFB, FL FR RTTC, Redstone Arsenal, AL PR NSWC, Dahlgren, VA PR SMDC, Huntsville, AL Countract Performing Activity & Location ER SMDC, Huntsville, AL Countract Performing Activity & Location ER SHORAD PMO, DSA AMCOM FFP IITRI, Huntsville, AL | tract chod & Location PYs Cost e FFP Sigma Tech, Huntsville,AL C-FFP & United Kingdom 4090 Ministry of Defense tract Performing Activity & Total PYs Cost e tract Performing Activity & Total PYs Cost e PR Eglin AFB, FL 2100 Arsenal, AL PR NSWC, Dahlgren, VA PR SMDC, Huntsville, AL dract Performing Activity & Total PYs Cost e PR Eglin AFB, FL 3104 Tract PR NSWC, Dahlgren, VA PR SMDC, Huntsville, AL dract Performing Activity & Total PYs Cost e House SHORAD PMO, DSA 1331 AMCOM FFP IITRI, Huntsville, AL T75 ious Various 333 2439 | Development D20 Imp | Development Caract Performing Activity & Total FY 1999 Award Date | Improvement Procest Improvemen | Development | Development | Development Development Development Development Development Program Prog | PE NUMBER AND TITLE | Performing Activity & Total FY 1999 FY 1999 FY 2000 FY 2001 Award Cost Date | ## THIS PAGE INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET | ITEM JUS | STIFICA | ATION (R | -2 Exhi | February 2000 | | | | | | | | |---|------------------|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------|--|--|--| | 7 - Operational System Development Pe Number and Title 0203802A Other Missile Product Improvement Programs | | | | | | | | | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | | | Total Program Element (PE) Cost | 1201 | 1768 | 7 64418 | 84555 | 34240 | 32508 | 20873 | 0 | 502138 | | | | | D336 TOW Product Improvement Program | 1201 | 1768 | 7 52141 | 66335 | 34240 | 0 | 0 | 0 | 418260 | | | | | D785 Longbow Hellfire PIP | 0 | | 0 12277 | 18220 | 0 | 0 | 0 | 0 | 30497 | | | | | D786 Laser Guided Rocket | 0 | | 0 0 | 0 | 0 | 32508 | 20873 | 0 | 53381 | | | | A. Mission Description and Justification: The TOW Fire and Forget (F&F) Missile program provides the next generation missile for light, early entry contingency forces equipped with the TOW Improved Target Acquisition System (ITAS). This program provides enhanced survivability to Light Infantry Forces by enabling engagement of enemy threats and immediate movement to safety. This fire and forget technology is required by U.S. Army Infantry School (USAIS) to maintain the infantry's capability to support the U.S. Army mission of crisis response to regionally based threat and allows this technology to be integral to the strategic principal of forward presence. The TOW F&F includes a dual mode of attack with the primary mode being fire and forget and the alternate mode being Command Line-of-Sight (CLOS) guidance to ensure maximum engagement throughout varying battlefield conditions. The TOW F&F offers enhanced range as well as maximum standoff against enemy threats. This program includes improved lethality against new/evolving enemy threats to include Counter Active Protection System (CAPS) and will be launched from the Improved Target Acquisition System (ITAS). This program will utilize modern production processes and technologies with Design for Manufacturing and Affordability (DFMA). The TOW F&F is required to be modular in design for future growth and shelf life extension. The Longbow Hellfire missile provides a fire-andforget capability, greatly increasing the Longbow weapon system effectiveness and aircraft survivability. The Longbow system is deployable by day or night, in adverse weather, and in countermeasure environments. The Longbow Hellfire Product Improvement Program (PIP) will develop and qualify Home-on-Jam (HOJ)/Anti-Jam (AJ) and demonstrate limited CAPS capabilities for the missile. The HOJ/AJ and CAPS objective is to maintain the Longbow systems low vulnerability and susceptibility to existing and future "hard kill" Active Protection System (APS) threats and battlefield jammer threats. The Advanced Precision Kill Weapon System (APKWS), presently funded in project D786 Laser Guided Rocket, will consist of a laser guidance section that uses existing Hydra-70 rocket components and launch equipment. The APKWS is a highly accurate weapon that will complement the Hellfire missile in precision strike against soft point targets. The APKWS will provide improved accuracy over the current 2.75 rocket used on the AH-64 Apache, OH-58 Kiowa Warrior and the future RAH-66 Comanche helicopters. The APKWS seeker program will develop, test and qualify a laser guidance section for the Hydra-70 rocket. The laser seeker program funding includes system level qualification for APKWS. The APKWS seeker will improve accuracy and is expected to provide four times the number of kills, a substantial reduction in collateral damage to minimize fracticide, and a significant reduction in cost as a result of fewer rockets being required. Page 1 of 10 Pages Exhibit R-2 (PE 0203802A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE 7 - Operational System Development 0203802A Other Missile Product Improvement **Programs** FY 2000 **B.** Program Change Summary FY 1999 FY 2001 Previous President's Budget (FY 2000/2001 PB) 1239 9914 14817 Appropriated Value 1248 17914 Adjustments to Appropriated Value a. Congressional General Reductions -9 SBIR / STTR -21 Omnibus or Other Above Threshold Reductions -73 Below Threshold Reprogramming -13 Rescissions -4 -154 Adjustments to Budget Years Since FY 2000/2001 PB +49601 Current Budget
Submit (FY 2001 PB) 1201 17687 64418 Change Summary Explanation: Funding for FY 2001: Project 336 - TOW PIP (+49677) - Funding increase to support the Army's TOW Fire and Forget EMD Program. Page 2 of 10 Pages Exhibit R-2 (PE 0203802A) | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | | | |--|---|-------------------|-------------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------|--|--| | BUDGET ACTIVITY 7 - Operational System Development | | 020 | JMBER AND 3802A (grams | | sile Proc | duct Impr | ovement | | PROJECT
D336 | | | | | COST (In Thousands) | FY1999
Actual | FY 200
Estimat | - | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | | D336 TOW Product Improvement Program 1201 | | 17 | 687 | 52141 | 66335 | 34240 | 0 | 0 | 0 | 418260 | | | A. <u>Mission Description and Justification</u>: Project D336 -TOW Product Improvement Program Provides the next generation missile for light, early entry contingency forces equipped with the TOW Improved Target Acquisition System (ITAS). Provides enhanced survivability to Light Infantry Forces by enabling engagement of enemy threats and immediate movement to safety. Required to maintain the infantry's capability to support the U.S. Army mission of crisis response to regionally based threat and allows this technology to be integral to the strategic principal of forward presence. The TOW F&F includes a dual mode of attack with the primary mode being fire and forget and the alternate mode being Command Line-of-Sight (CLOS) guidance to ensure maximum engagement throughout varying battlefield conditions. The TOW F&F offers enhanced range as well as maximum standoff against enemy threats. This program will utilize modern production processes and technologies with Design for Manufacturing and Affordability (DFMA). This program includes improved lethality against new/evolving enemy threats to include Counter Active Protection System (CAPS) and will be launched from the Improved Target Acquisition System (ITAS). The TOW F&F is required to be modular in design for future growth and shelf life extension. #### **FY 1999 Accomplishments:** - 200 Continued efforts on ITAS Indoor Trainer - 1001 Continued missile enhancement efforts against the evolving threat [to include Counter Active Protection System (CAPS)] - -Updated analytical/simulation model based on latest intelligence reports - Tested long stand-off warhead - Tested electrical active/passive measures Total 1201 #### **FY 2000 Planned Program:** - 1696 Release EMD Request for Proposal; Conduct Source Selection; Complete Milestone II; and Award EMD Contract. - 11417 Initiate Component Design, Simulation, and System Engineering Analysis for Preliminary Design Review (PDR). - 3500 Complete PDR. - 598 Prepare for Early User Assessment. - 476 Small Business Innovative Research/Small Business Technology Transfer Programs Total 17687 Project D336 Page 3 of 10 Pages Exhibit R-2A (PE 0203802A) ## ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0203802A Other Missile Product Improvement Programs D336 #### **FY 2001 Planned Program:** - 6724 Complete Critical Design Review (CDR) and update TOW F&F Simulations. - 24533 Continue System Engineering Analysis and Design; Pilot Line Development and Preparation; Procure Sub-Vendor Prototype Hardware and Test Equipment. - 20884 Initiate Procurement of Hardware for Pre-Production Test; Initiate Testing; Conduct Early User Assessment; Prepare and Update Missile Design Documentation. Total 52141 | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To Complete | Total
<u>Cost</u> | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|-------------|----------------------| | Missile Procurement, Army | | | | | | | | | | | C61700 ITAS/TOW Mods | 62998 | 67704 | 64562 | 67408 | 59847 | 63539 | 59954 | Cont | Cont | | TOW 2 C59300 | | | | | 14494 | 78275 | 89561 | Cont | Cont | | | | | | | | | | | | **B.** <u>Acquisition Strategy:</u> The TOW F&F missile program is a technology insertion program utilizing the latest seeker and guidance technology to provide a high performance and reliable fire and forget missile. The TOW F&F program will be an Acquisition Category II program based upon DOD 5000.2-R guidelines. The Request for Proposal (RFP) was released 1st quarter FY00 and EMD contract award is scheduled for 3rd quarter FY00. The TOW F&F program includes a 42 month competitive EMD phase, followed by Low Rate Initial Production (LRIP) and Full Rate Production (FRP). | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------------------|---------------------|---------------------|---------------------| | Release TOW F&F RFP | | 1 st Qtr | | | | | Award TOW F&F EMD contract | | 3 rd Qtr | | | | | Conduct TOW F&F PDR | | 4 th Qtr | | | | | Conduct TOW F&F CDR | | | 3 rd Qtr | | • | | Conduct TOW F&F PPT | | | 4 th Qtr | 4 th Qtr | | | Conduct TOW F&F PPQT | | | | | 1 st Qtr | | Conduct TOW F&F Limited User Test (LUT) | | | | | 1 st Qtr | Project D336 Page 4 of 10 Pages Exhibit R-2A (PE 0203802A) | | AF | RMY RDT&E CO | IALYS | IS (R-3) |) | DA | February 2000 | | | | | | |--|------------------------------|-----------------------------------|------------------------|-----------------|-------------------------------|------------------------|--------------------------|------------------------|--------------------------|------------------------|---------------------------|--------------------------------| | BUDGET ACTIVITY 7 - Operational System | em Develo | pment | | 02 | UMBER ANI
03802A
ograms | | Improv | | PR | ојест
336 | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a. PY Sunk Cost
b. ITAS EMD | C/CPIF/AF | Raytheon, McKinney, | 145427
59724 | | | | | | | | 145427
59724 | | | c. ITAS Training Development | MIPR | STRICOM, Orlando,
FL | 9128 | | | 50 | Apr | 151 | Dec | 310 | 9639 | | | d. Misc. e. TOW F&F EMD Subtotal Product | Various
CPIF | Various
TBD | 218476 | 448 | Dec | 1104
13603
14757 | Mar
Jun | 2020
44807
46978 | Dec
Dec | 3650
81560
85520 | 11419
139970
366179 | | | Development: II. Support Costs | Contract | Performing Activity & | Total | FY 1999 | FY 1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Targe | | DV. 0. 1. 0 | Method &
Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value o | | a. PY Sunk Costb. Program Mgt Supportc. Functional Gov'tSupport | PO
PO | PM CCAWS, RSA
MICOM, RSA, AL | 46912
2827
14993 | 247
223 | Qtrly
Qtrly | 2179 | Qtrly | 2168 | Qtrly | 6571 | 46912
13992
15216 | | | c. Misc. Subtotal Support Costs: | Various | Various | 2683
67415 | 470 | | 2179 | | 2168 | | 6571 | 2683
78803 | | | | T -: | T | | | I | | | | | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a. PY Sunk Costb. Program Test Supportc. Program Test Support | MIPR
MIPR | TECOM, APG, MD TEXCOM, Ft. Bliss, | 42221
15836
1557 | | | | | 15 | Qtrly | 166 | 42221
16017
1557 | | | d. Misc. e. Program Test Support | Various
MIPR | TX Various TECOM, RTTC | 1726 | 283 | Qtrly | 359
392 | Qtrly
Qtrly | 554
2426 | Qtrly
Qtrly | 2877
16525 | 5516
19626 | | | Project D336 | | | | Page 5 of | 10 Pages | | | | Exhibit R | -3 (PE 020 | 3802A) | | | ARMY F | RDT&E COST ANA | ALYSIS (R-3 | DATE Febru | ary 200 | 00 | | | |---|----------------|--------------------------------|-------------------|-----------------|---------------------|---------------|-------------------------| | BUDGET ACTIVITY 7 - Operational System Developmen | t | PE NUMBER AN 0203802A Programs | | ile Product Imp | • | PR | OJECT
336 | | Subtotal Test and Evaluation: | 61340 | 283 | 751 | 2995 | 19568 | 84937 | | | IV. Management Services: Not applicable | | | | | | | | | | Total PYs Cost | FY 1999
Cost | FY 2000
Cost | FY 2001
Cost | Cost To
Complete | Total
Cost | Targ
Value
Contra | | Project Total Cost: | 347231 | 1201 | 17687 | 52141 | 111659 | 529919 | Contra | ARMY RDT&E BUDGET IT | February 2000 | | | | | | | | | | |------------------------------------|--|--|-----------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | 7 - Operational System Development | 0
F | | PROJECT
D785 | | | | | | | | | COST (In Thousands) | COST (In Thousands) FY1999 FY2 Actual Esti | | - | FY 2001
Estimate | FY 2002
Estimate | FY
2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D785 Longbow Hellfire PIP | 0 | | 0 | 12277 | 18220 | 0 | 0 | 0 | 0 | 30497 | A. <u>Mission Description and Justification</u>: Expanding regional power threats require an evolutionary improvement program to maintain the effectiveness of the Hellfire, Army Tactical Missile System (ATACMS), TOW and Hydra-70 systems. The Longbow Hellfire missile provides a fire-and-forget capability, greatly increasing the Longbow weapon system's effectiveness and aircraft survivability. The Longbow system is deployable by day or night, in adverse weather, and in countermeasures environments. The Longbow Hellfire Product Improvement Program (PIP) will develop Home-on-Jam (HOJ)/Anti-Jam (AJ) and limited Counter-Active Protection System (CAPS) capabilities for the missile. The HOJ/AJ and CAPS objective is to maintain the Longbow Hellfire Missile System's low vulnerability and susceptibility to existing and future "hard kill" Active Protection System (APS) threats and battlefield jammer threats. **FY 1999** Accomplishments: Project not funded in FY 1999. FY 2000 Planned Program: Project not funded in FY 2000. #### FY 2001 Planned Program: - 10294 Product Development - 744 Support Costs - 621 Test and Evaluation Support (includes 5 prototype test articles) - 618 Management Services Support Total 12277 | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|--------------|-------| | Missile Procurement Army | | | | | | | | <u>Compl</u> | Cost | | C70300 Longbow Hellfire/LBHF | 343294 | 292851 | 285363 | 222722 | 184037 | 26117 | 22178 | Cont | Cont | C. <u>Acquisition Strategy</u>: Development of the Longbow Hellfire HOJ/AJ and CAPS will be done jointly with the prime contractor, Longbow Limited Liability Company (LLLC). The U.S. Army Aviation and Missile Command (AMCOM) labs will provide assistance/technical expertise during the development effort. Project D785 Page 7 of 10 Pages Exhibit R-2A (PE 0203802A) | ARMY RDT&E BUD | GET ITE | M JUST | IFICATI | ON (R-2 | | February 2000 | | | | |---|---------|---------|---------------------|--|----------|---------------|------------------------|----------------|--| | BUDGET ACTIVITY 7 - Operational System Development | | | 0203 | MBER AND THE
3802A O
grams | uct Impr | ovement | PROJECT
D785 | | | | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | | | | Concept formulation/acquisition strategy LBHF PIP | | | 1 st Qtr | | | | | | | | LLLC contract award LBHF PIP | | | 1 st Qtr | | | | | | | | Requirements definition LBHF PIP | | | 1 st Qtr | | | | | | | | Complete detailed design LBHF PIP | | | | 1 st Qtr | | | | | | | Integration and testing LBHF PIP | | | | 2 nd Qtr | | | | | | | Missile firings LBHF PIP Engineering Change Proposal LBHF PIP | | | | 4 th Qtr
4 th Qtr | | | | | | | Engineering Change Proposal EDIN 111 | l l | | | 1 Qu | <u>:</u> | <u>:</u> | | J | Project D785 | | | Page 8 of 10 | | | | | R-2A (PE 02038 | | | | Al | RMY RDT&E CO | OST AN | IALYS | IS (R-3) |) | | | DA | | uary 200 |)0 | |---|---------------------------------------|--------------------------------|-------------------|-----------------|--------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------| | BUDGET ACTIVITY 7 - Operational Syste | em Develo | opment | | 02 | IUMBER ANI
03802A
ograms | Improv | ement | | 785 | | | | | I. Product Development* | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | Longbow HF PIP a. LLLC | LC/CPFF | TBD | | | | | | 10014 | Nov | 13705 | 23719 | | | b. RDEC Spt Contracts Subtotal Product Development: | TBD | TBD | | | | | | 280
10294 | Dec | 296
14001 | 576
24295 | | | Remarks: *Includes requiremen | ts/threat defini | • | | | | • | | | | | | | | II. Support Costs* | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | Longbow HF PIP a. In-House Gov't Support | | | | | | | | 205 | Qtrly | 422 | 627 | | | b. RDEC Support Subtotal Support Costs: | | | | | | | | 539
744 | Qtrly | 912 | 1451
2078 | | | Remarks: *Includes salaries and | l travel for othe | er government agencies in s | support of Lo | ongbow PIF | and Moderr | nized Hellfir | e. | , | | 1331 | 2070 | | | III. Test and Evaluation* | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | Longbow HF PIP | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | | | | a. RTTC Gov't Support | | | | | | | | 621 | Qtrly | 1968 | 2589 | | | Subtotal Test and Evaluation: Remarks: *Includes RDEC and | RTTC support | for system reviews and tes | sting, as well | as support | from RTTC | and ARL fo | r test assets | 621 | | 1968 | 2589 | | | Project D785 | | | | Page 9 of | 10 Pages | | | | Exhibit R | -3 (PE 020 | 3802A) | | | | AF | RMY RDT&E CO | OST AN | | | DA | February 2000 | | | | | | |--|------------------------------|--------------------------------|-------------------|------------------------|--------------------------------|--------------------------|--------------------------|-----------------|--------------------------|------------|---------------|--------------------------------| | 7 - Operational System | em Develo | pment | | 02 | iumber ani
03802A
ograms | PROJECT PROJECT PROJECT | | | | | | | | IV. Management Services* | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | <u>FY 1999</u>
Cost | | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | | Total
Cost | Target
Value of
Contract | | Longbow HF PIP a. In-House Support Subtotal Management Services: | | | | | | | | 618
618 | Qtrly | | 1535
1535 | | | Remarks: *Includes salaries and | | ocated and core personnel. | | | | | | | | | | | | Project Total Cost: | | | | | | | | 12277 | | 18220 | 30497 | | | | | | | | | | | | | | | | | Project D785 | | | | Page 10 d | f 10 Pages | | | | Exhibit R | -3 (PE 020 | 3802A) | | | ARMY RDT&E BUDGET IT | EM JUS | TIFIC | ATION (R | -2 Exhil | oit) | | DATE Fe | bruary 20 | 000 | |--|------------------|---------------------|----------|---------------------|---------------------|---------------------|--------------------|---------------------|------------| | PE NUMBER AND TITLE PROJECT 7 - Operational System Development 0208010A Joint Tactical Communications D107 Program (TRI-TAC) | | | | | | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D107 Integrated System Control (ISYSCON) Development | 34086 | 182 | 93 38926 | 33520 | 7700 | 8759 | 10786 | Continuing | Continuing | A. Mission Description and Budget Item Justification: A requirement exists to automate Signal Corps units' capability to manage multiple tactical communications systems in support of battlefield operations. The Integrated System Control (ISYSCON) facility will provide centralized management of the tactical communications network, establish an interface with each technical control facility in the Army Tactical Command and Control System (ATCCS) architecture, and enable automated configuration and management in a dynamic battlefield data network. ISYSCON is being developed with incremental software releases. The ISYSCON Program serves as a baseline foundation to support future network management initiatives tied to and part of the digitized division and the WIN Architecture. ISYSCON V(4) is also being developed to do network planning and management of the Tactical Internet at Brigade and Below (EPLRS, SINCGARS, FBCB2, etc.), as well as the TOC LAN. The Joint Network Management System (JNMS) is a commander in Chief (CINC), Commander, Joint Forces (CJF) communications planning and management tool. It provides the capability to conduct high level planning (war planning); detailed planning and engineering; monitoring; control and reconfiguration; spectrum planning and management; and security of networks supporting joint operations. The JNMS will be developed in phases, System Architecture, Key Performance Parameter (KPP) Threshold, Threshold and Objective. FY 2000 ISYSCON supports the development of P2 Increment 2 software, operational test, training, and software release of P2 Increment 1. ISYSCON V(4) will be issued to the First Digitized Division, support FQT of Release 2 software, accomplish NET Training and support Operational Assessment of Release 1 & 2 software (participate in FBCB2 test events). FY 2001
ISYSCON completes the development of P2 Increment 2 software, initiates development of P2 Increment 3 software, and supports operational test, training, and software release of P2 increment 2. ISYSCON (V) 4 will continue integration of EPLRS Network Manager functions, pursue Information Assurance Management integration, begin SINCGARS Network Manager integration, and initiate integration on New Tactical Internet components (e.g. Fire Support, Air Defense and Land Warrior). JNMS supports the development of the KPP Threshold requirements for initial fielding in FY03 to meet Defense Planning Guidance and continue remaining Threshold requirements. This program element also supports any network management development required for PM, Warfighter Information Network – Terrestrial (WIN-T). #### **FY 1999 Accomplishments:** - 1656 ISYSCON Conduct Post Test Support & Report Preparation for IOT&E Phase II - 3062 ISYSCON Continue Software Requirements Analysis Phase 2 Inc 1 - 3391 ISYSCON Conduct Software Coding for P2 Inc 1 Baseline - 1750 ISYSCON Deliver & Support P2 Inc 1 BETA Delivery - 2750 ISYSCON Conduct Unit Test System Test for P2 Inc 1 Baseline - 2400 ISYSCON Migration to COE Compliance Level 6 - 2700 ISYSCON Initiate Concept Requirement Review for P2 Inc 2 - 3100 ISYSCON Initiate Software Requirements Analysis for P2 Inc 2 - 2200 ISYSCON Initiate System Design for P2 Inc 2 Baseline Project D107 Pages Exhibit R-2 (PE 0208010A) | | | ARMY RDT&E BUDGET ITEM JUS | TIFICATION (R-2 Exhibit) | DATE
Febr i | uary 2000 | |-----------------------------|-----------|---|---|-----------------------|-----------------| | BUDGET A
7 - Op e | | System Development | PE NUMBER AND TITLE 0208010A Joint Tactical Con Program (TRI-TAC) | nmunications | PROJECT
D107 | | FY 1999 | Accompl | ishments: (continued) | | | | | • | 3104 | TI (V)4 Initiate Software & Requirement Analysis for | ISYSCON V4 (Block 1 & 2) | | | | • | 3002 | TI (V)4 Initiate System Design for ISYSCON V4 (Blo | | | | | • | 2175 | TI (V)4 Conduct Software Coding for ISYSCON V4(I | Block 1 & 2) | | | | • | 1137 | TI (V)4 Integration on FBCB2 platform (Block 1 & 2) | | | | | • | 1659 | TI (V)4 Lab Development, test and report (Block 1 & | 2) | | | | Total | 34086 | | | | | | FY 2000 | Planned P | rogram: | | | | | • | 1600 | ISYSCON Conduct P2 Inc 1 Training V&V | | | | | • | 2150 | ISYSCON Conduct P2 Inc 1 FQT | | | | | • | 1500 | ISYSCON Conduct P2 Inc 1 Confidence Testing | | | | | • | 1551 | ISYSCON Conduct P2 Inc 1 LUT Training | | | | | • | 2000 | Č | | | | | • | 1200 | | | | | | • | 2800 | ISYSCON Initiate Software Coding for P2 Increment | | | | | • | 2300 | ISYSCON Conduct Unit Test, System Test for P2 Inci | | | | | • | 1000 | TI (V)4 Continue Lab Development, test and report (E | · · · · · · · · · · · · · · · · · · · | | | | • | 200 | TI (V)4 Conduct Operational Assessment Test (Block | 1 & 2) | | | | • | 1000 | TI (V)4 Initiate Fielding and Training Block 2 | | | | | • | 500 | TI (V)4 Initiate Field Support Block 2 (Interim Contra | | | | | | 492 | Small Business Innovation Research (464)/Small Business | ness Technology Transfer Program (28) | | | | Total | 18293 | | | | | | FY 2001 | Planned P | | | | | | • | | ISYSCON Conduct P2 Inc 2 Training V&V | | | | | • | | ISYSCON Conduct P2 Inc 2 FQT | | | | | • | | ISYSCON Conduct P2 Inc 2 Confidence Test | | | | | • | | ISYSCON Conduct P2 Inc 2 OT&E Training | | | | | • | | ISYSCON Initiate Concept Requirement Review for P | | | | | • | 2900 | 1 | or P2 Inc 3 | | | | • | 2511 | ISYSCON Initiate System Design for P2 Inc 3 | | | | | Project D | 107 | | Page 2 of 7 Pages | Exhibit R-2 (PE 020 | 8010A) | # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0208010A Joint Tactical Communications Program (TRI-TAC) DATE February 2000 PROJECT D107 #### **FY 2001 Planned Program: (contiuned)** - 2578 ISYSCON Initiate Software Coding for P2 Inc 3 - 750 TI (V)4 Complete Fielding and Training Block 2 - 1500 TI (V)4 Complete Field Support Block 2 - 500 TI (V)4 Initiate Software Requirements Analysis Block 3 - 1000 TI (V)4 Initiate Software Design Block 3 - 1750 TI (V)4 Conduct Software Coding Block 3 - 1000 TI (V)4 Integrate on FBCB2 Block 3 - 1500 TI (V)4 FQT Block 3 - 1000 TI (V)4 Field exercise and LUTs (synchronized with FBCB2 Test events) - 2475 JNMS Initiate Concept Requirement and Analysis - 4025 JNMS Initiate System Design - 3591 JNMS Initiate Software Integration - 409 JNMS Initiate Training for User Evaluation Total 38926 | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 35664 | 18432 | 19666 | | Appropriated Value | 35941 | 18432 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -277 | | | | b. SBIR / STTR | -945 | | | | c. Omnibus or Other Above Threshold Reductions | | -75 | | | d. Below Threshold Reprogramming | -489 | | | | e. Rescissions | -144 | -64 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | +19260 | | Current Budget Submit (<u>FY 2001 PB</u>) | 34086 | 18293 | 38926 | Change Summary Explanation: FY 2001 plus up funds TI Manager (V) 4 (\$9M), JNMS (\$10.5M). Project D107 Page 3 of 7 Pages Exhibit R-2 (PE 0208010A) | ARMY RDT&E BUI | OGET ITE | EM JUST | TIFICAT | ION (R- | 2 Exhib | it) | | DATE Feb | ruary 20 | 00 | |---|----------|---------|---------|---------|---------|---------|---------|-----------------|----------|----| | 7 - Operational System Development Program (TRI-TAC) PE NUMBER AND TITLE 0208010A Joint Tactical Communications Program (TRI-TAC) | | | | | | | | | | | | E. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | | | Other Procurement Army-2 RX0007 | 15829 | 14646 | 26558 | 19062 | 15765 | 4646 | 1977 | Compl
Cont'd | Cont'd | | D. Acquisition Strategy: ISYSCON Competitive Engineering & Manufacturing Development (EMD) contract was awarded to GD in September 1992. ISYSCON LRIP decision received May 1995. IOT&E I conducted Mar 98. IOT&E II conducted/completed in Oct 98. LRIP systems supported IOT&E. Received successful MS III FEB 99 for ISYSCON (V)1 and (V)2. ISYSCON P2 Inc 1 software will support fielding of production systems starting with ECB units. ISYSCON Production systems will include acquisition of GFE (CHS/SICPS) hardware for the integration into system assemblages and fielding. TI Manager (V) 4 developed from Army Warfighter Experiments that showed tactical network management and planning to be extremely time consuming. A DD2028 change to the ISYSCON ROC identified the need for Tactical Internet and TOC LAN management. In March 99, PM WIN-T signed a delivery order under the PM FBCB2 contract with TRW, and another with Raytheon under the PM TRCS contract, in response to the DD-2028 requirements. Raytheon is under contract to develop an EPLRS Network Manager (ENM) capability while TRW will develop the remaining TI Mgr functionality (TOC LAN Mgt, Router Configurations, TIC/TIDs, etc) and integrate the ENM software onto a single platform. The TI Mgr is closely coupled to FBCB2 program events, and the Project Manager diverted \$2.7M from ISYSCON V1/V2 to TI Manager (V) 4 to continue its development to support the FBCB2 "System of Systems" test requirements (a congressional item of interest). Block 1 of TI Mgr SW will be formally tested at the contractor's facility prior to the FBCB2 LUT 2 (April 00). Final Block 2 will be issued to FDD in SEP 00. IOT&E and MS III decision will be synchronized with FBCB2 in FY02. Anticipate LRIP decision in OCT 00. JNMS: A competitive contract will be awarded on a best value basis for the development and integration of the JNMS software. The emphasis for the development will be the use of integration of commercial off the shelf (COTS) and government off the shelf (GOTS) control and management software | E Calculate Descent | EV 1000 | EX 2000 | EV 2001 | EX 2002 | EX 2002 | EX 2004 | EV 2005 | |---|---------|----------------|----------------|---------|----------------|----------------|---------| | E. Schedule Profile | FY 1999 | <u>FY 2000</u> | <u>FY 2001</u> | FY 2002 | <u>FY 2003</u> | <u>FY 2004</u> | FY 2005 | | ISYSCON Phase 1+ / IOT&E II | 1Q | | | | | | | | ISYSCON Milestone III | 2Q | | | | | | | | ISYSCON Production Contract Award | 2Q | | | | | | | | ISYSCON Phase 2 – Increment 1 FQT | | 2Q | | | | | | | ISYSCON LUT P2 Inc 1 | | 3Q | | | | | | | ISYSCON Phase 2 – Increment 2 FQT | | | 4Q | | | | | | ISYSCON OT&E for P2 Inc 2 | | | | 2Q | | | | | ISYSCON Phase 2 – Increment 3 FQT | | | | | 1Q | | | | ISYSCON OT&E for P2 Inc 3 | | | | | 4Q | | | | ISYSCON Phase 3 – Increment 1 | | | | | | 1Q | | | ISYSCON Phase 3 – Increment 2 | | | | | | | 1Q | | TI MANAGER (V)4 EPLRS Net Mgr Prototype | 2Q | | | | | | | | TI MANAGER (V)4 Block 1 Release | | 1Q | | | | | | Project D107 Page 4 of 7 Pages Exhibit R-2 (PE 0208010A) | ARMY RDT&E BUD | GET ITE | M JUST | IFICA | ΓΙΟΝ (R- | 2 Exhib | it) | | February 2000 | |--|---------|---------|-----------|--------------------------------------|------------|------------------|---------|---------------------| | BUDGET ACTIVITY 7 - Operational System Development | | | 020 | IMBER AND TI
8010A Jo
gram (TR | oint Tacti | ons PROJECT D107 | | | | E. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | | | TI MANAGER (V)4 Milestone I/II | | 2Q | | | | | | | | TI MANAGER
(V)4 Block 2 Release | | 4Q | | | | | | | | TI MANAGER (V)4 Milestone IIIa LRIP | | | 1Q | | | | | | | TI MANAGER (V)4 IOT&E | | | | 1Q | | | | | | TI MANAGER (V)4 Milestone IIIb Production | | | | 4Q | | | | | | JNMS Milestone I/II | | 2Q | | | | | | | | JNMS Contract Award | | | 1Q | | | | | | | JNMS OT&E | | | | 4Q | | | | | | JNMS Milestone III | | | | 4Q | | | | | | | | | | | | | | | | Project D107 | | | Page 5 of | 7 Pages | | | Exhibi | t R-2 (PE 0208010A) | #### **ARMY RDT&E COST ANALYSIS (R-3)** February 2000 **BUDGET ACTIVITY** #### 7 - Operational System Development PE NUMBER AND TITLE 0208010A Joint Tactical Communications PROJECT **D107** Program (TRI-TAC) | I. Product Development | Contract | Performing Activity & | Total | FY 1999 | FY 1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Target | |------------------------|----------|-----------------------|----------|---------|---------|---------|---------|---------|---------|----------|---------|----------| | | Method & | Location | PYs Cost | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | | | Date | | Date | | Date | | | Contract | | a. ISYS SW Development | CPAF | GD, Raleigh, NC | 70856 | 18210 | DEC 98 | 11532 | DEC 99 | 13366 | DEC 00 | Cont'd. | Cont'd. | | | b. ISYSCON Award Fee | CPAF | GD, Raleigh, NC | 2909 | 1101 | AUG 99 | 1480 | AUG 00 | 1631 | AUG 01 | Cont'd. | Cont'd. | | | Contingencies | | | | | | | | | | | | | | c. ISYS GFE | FFP | GD, Taunton, Mass | 2239 | | | -0- | | -0- | | | 2239 | | | d. TI Manager (V4) | | | | | | | | | | | | | | (1) Software Dev | IDIQ | Raytheon, Fullerton, | | 650 | JAN 99 | 0 | | 1500 | NOV 00 | Cont'd. | Cont'd. | | | | | CA | | | | | | | | | | | | (2) Software Dev | CPIF | TRW, Carson, CA | 48 | 9198 | JAN 99 | 1682 | MAR 00 | 5950 | NOV 00 | Cont'd. | Cont'd. | | | e. (3) GFE | FFP | GSA | | 733 | FEB 99 | 200 | MAR 00 | 250 | DEC 00 | Cont'd. | Cont'd. | | | f. JNMS Development | CPIF | TBD | | | | | | 8922 | MAR 01 | Cont'd. | Cont'd. | | | g. SBIR(464)/STTR(28) | | | | | | 492 | | | | | 492 | | | Subtotal Product | | | 76052 | 29892 | | 15386 | | 31619 | | Cont'd. | Cont'd. | | | Development: | | | | | | | | | | | | | #### Remark: - I.a Supports ongoing ISYS (V1-2) software development to produce incremental software products. (Prior year Includes \$5.7M for Force XXI) - I.b ISYSCON Award Fee cycles are semi-annually. (PY at 7%/FY99> at 12%) - I.c Supports ISYSCON prototype hardware requirements in support of IOT&E. - I.d. Supports V4 TI Manager Software Development (FBCB2 & EPLRS Network Mgt). - I.e. Supports ongoing JNMS software development to produce phased products. TRADOC ORD dated 25 Oct 99. #### II. Support Costs: Not applicable | III. Test and Evaluation | Contract | Performing Activity & | Total | FY 1999 | FY 1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Target | |-------------------------------|----------|-----------------------|----------|---------|---------|---------|---------|---------|---------|----------|---------|----------| | | Method & | Location | PYs Cost | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | | | Date | | Date | | Date | | | Contract | | a. ISYS Test Support | N/A | TEXCOM/APG/EPG | 1352 | 750 | NOV 98 | 273 | JAN 00 | 200 | NOV 00 | Cont'd. | Cont'd. | | | b. ISYS SIG CTR | TBD | | | | | | | | | | | | | c. TI Manager (V)4 | TBD | TBD | | | | 381 | MAR 00 | 500 | DEC 00 | Cont'd. | Cont'd. | | | d. JNMS Accreditation | TBD | TBD | | | | | | 400 | DEC 00 | Cont'd. | Cont'd. | | | Subtotal Test and Evaluation: | | | 1352 | 750 | | 654 | | 1100 | | Cont'd. | Cont'd. | | #### Remark: Prior year funds provided TEXCOM, APG, EPG, Signal Ctr, & 3rd Signal Brigade test support for IOT&E I & II activity. FY99 supports TEXCOM test report activity in support of MS III. Project D107 Page 6 of 7 Pages Exhibit R-3 (PE 0208010A) #### DATE **ARMY RDT&E COST ANALYSIS (R-3)** February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0208010A Joint Tactical Communications D107 **Program (TRI-TAC)** IV. Management Services Contract Performing Activity & Total FY 1999 FY 1999 FY 2000 FY 2000 FY 2001 FY 2001 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Contract Date ISYS Contractor Engr 1922 NOV 98 937 NOV 99 NOV 00 See remarks 14640 2285 Cont'd. Cont'd. ISYS Government Engr 744 NOV 98 OCT 99 NA 10305 456 1484 **OCT 00** Cont'd. Cont'd. ISYS PM Support-CORE NA 217 274 715 **OCT 98 OCT 99** 300 **OCT 00** Cont'd. Cont'd. ISYS Travel NA 655 170 FY99 165 FY00 160 FY01 Cont'd. Cont'd. TI MGR Contractor Engr **TBD** 246 **JAN 00** 300 NOV 00 Cont'd. Cont'd. TI MGR Govt Engr NA 391 **NOV 98** 175 JAN 00 445 OCT 00 Cont'd. Cont'd. TI MGR/JNMS-CORE NA 110 OCT 00 JNMS Contractor Engr **TBD** NOV 00 Cont'd. 0 493 Cont'd. JNMS Govt Engr 0 NA 630 OCT 00 Cont'd. Cont'd. Subtotal Management 26315 3444 2253 Cont'd. 6207 Cont'd. Services: Remark: IV.a. Contractor engineering includes PM Support contractor [Nations (T&M)], software development support contractors [MITRE (FFDRC-CPFF) & JSC (CPAF 8%)], and FY01 includes \$2M Post Deployment SW Support (PDSS). IV.d. Travel will be expended throughout the year for Program Management Support. Project Total Cost: 103719 34086 18293 38926 195024 Project D107 Page 7 of 7 Pages Exhibit R-3 (PE 0208010A) ## THIS PAGE INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET I | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | | | |---|--|---------------------|--------|---------------------|---------------------|---------------------|---------------------|--------------------|---------------------|------------------------| | BUDGET ACTIVITY 7 - Operational System Development | | | _ | BER AND 3 | | tical Gro | und Stati | ion (TIAR | | PROJECT
M635 | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | M635 Joint Tactical Ground Station P3I (TIARA) | 11576 | 278 | 849 | 6267 | 5203 | 3063 | 2719 | 3712 | 4100 | 71346 | | A. Mission Description and Justification: This program el | ement sunnorts | developr | ment (| of critical | improvemen | ts to the Ioir | nt Tactical G | round Statio | n (ITAGS) | ITAGS i | A. <u>Mission Description and Justification</u>: This program element supports development of critical improvements to the Joint Tactical Ground Station (JTAGS). JTAGS is a transportable information processing system which receives and processes in-theater, direct down-linked data from Defense Support Program satellites and the follow-on Space Based Infrared System Satellites. JTAGS disseminates warning, alerting and cueing information on Tactical Ballistic Missiles (TBMs) and other tactical events of interest throughout the theater using existing communication networks. JTAGS is designated the in-theater element of the United States Space Command's Theater Event System. JTAGS supports all Theater Missile Defense pillars and by being located in-theater, provides the shortest sensor to shooter connectivity. The objectives of the JTAGS improvements are to integrate the Joint Tactical Distribution System (JTIDS) into the communication net, increase system accuracy and timeliness, and upgrade JTAGS to the Multi-Mission Mobile Processor (M3P) for operation with the next generation of the space based infrared satellites. The M3P development for the Space Based Infrared System includes shared funding by US Air Force and US Army and results in a combined development of M3Ps. #### **FY 1999 Accomplishments:** - 682 Continued Phase I JTIDS and Sensor Fusion development - 266 Completed Year 2000 (Y2K) development - 6000 Continued Phase II M3P development - 336 Provided Phase II M3P Management support - 4292 Provided Phase II M3P Integrated Product & Process Development (IPPD) Support Total 11576 #### FY 2000 Planned Program: - 20372 Continue Phase II M3P development - 6284 Continue Phase II M3P IPPD support - 343 Continue Phase II M3P Management support - 100 Complete Phase I development - 750 Small Business Innovation Research / Small Business Technology Transfer Program Total 27849 #### FY 2001 Planned Program: - 4611 Continue Phase II M3P IPPD support - 1341 Continue Phase II M3P development - 315 Continue Phase II M3P Management support Total 6267 Project M635 Page 1 of 3 Pages Exhibit R-2 (PE 0208053A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0208053A Joint Tactical Ground Station (TIARA) M635 FY 1999 FY 2000 FY 2001 **B. Program Change Summary** Previous President's Budget (FY 2000/2001 PB) 12148 28061 6306 Appropriated Value 12229 28061 Adjustments to Appropriated Value a. Congressional General Reductions -81 -322 b. SBIR / STTR Omnibus or Other Above Threshold Reductions -202 -115 Below Threshold Reprogramming Rescissions -48 -97 Adjustments to Budget Years Since FY 2000/2001 PB -39 Current Budget Submit (FY 2001 PB) 11576 27849 6267 C. Other Program Funding Summary FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 To Total Cost Compl Other Procurement Army, OPA-2 BZ8420 Joint Tactical Ground Station Mods 2607 2607 **D.** <u>Acquisition Strategy</u>: Critical JTAGS improvements under this PE will be developed making maximum use of NDI/Commercial Off-The Shelf (COTS) elements. After selection and assembly, the modification design will be subjected to thorough integration and performance testing to verify operational effectiveness and suitability. Phase II M3P will be a joint development effort with the US Air Force and
will involve cost sharing of the acquisition effort. | E. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |--|---------|---------|---------|---------|---------|---------|---------| | Conduct Phase II Preliminary Design Review | 4Q 99 | | | | | | | | Continue P3I Phase II Development | | 1Q 99 | | | | | | | Complete P3I Phase I Development | | 1Q 99 | | | | | | | Begin M3P Acceptance Test | | | 2Q 01 | | | | | | Conduct M3P Certification Test | | | | 2Q 02 | | | | | Conduct Ground Certification Test | | | | | 2Q 03 | | | | Complete M3P Acceptance Test | | | | | 3Q 03 | | | | Conduct P3I Phase II IPR | | | | | 4Q 03 | | | | Initiate P3I Phase III Program | | | | | · | 1Q 03 | | | Continue P3I Phase III Development | | | | | | | 1Q 04 | Project M635 Page 2 of 3 Pages Exhibit R-2 (PE 0208053A) #### DATE **ARMY RDT&E COST ANALYSIS (R-3)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0208053A Joint Tactical Ground Station (TIARA) M635 I. Product Development Contract Performing Activity & Total FY 1999 FY 1999 FY 2000 FY 2000 FY 2001 FY 2001 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Contract Type Date Date Date a. Primary Hardware C/CPAF Lockheed / Sunnyvale, 360 6000 Oct 98 20372 Oct 99 1341 Oct 00 4998 33071 Development CA **Engineering Services** C/CPFF Aerojet / Azusa, CA 1517 2565 948 100 In-House IPPD Support N/A Various 2077 1800 Oct 98 1813 Oct 99 1884 Oct 00 8038 15612 Contractor Engineering C/CPFF 2145 1320 Oct 98 Oct 99 Oct 00 2888 8772 Various 1241 1178 IPPD Support Government Engineering N/A 758 1172 1934 6416 Various Oct 98 1003 Oct 99 1549 Oct 00 IPPD Support Government Furnished N/A 2227 2227 Various Equipment SBIR / STTR N/A N/A 750 750 Subtotal Product 6857 11240 27506 5952 17858 69413 Development: II. Support Costs: Not applicable III. Test and Evaluation: Not applicable IV. Management Services Contract Performing Activity & Total FY 1999 FY 1999 FY 2000 FY 2000 FY 2001 FY 2001 Cost To Total Target Method & Location PYs Cost Award Award Award Complete Cost Value of Cost Cost Cost Contract Type Date Date Date Management Support N/A N/A 336 Oct 98 343 Oct 99 315 Oct 00 939 1933 Subtotal Management 336 343 939 1933 315 Services: 27849 Project Total Cost: 6857 11576 6267 18797 71346 Project M635 Page 3 of 3 Pages Exhibit R-3 (PE 0208053A) ## THIS PAGE INTENTIONALLY LEFT BLANK #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE 0303140A Information Systems Security Program 7 - Operational System Development FY1999 FY 2000 FY 2001 FY 2002 FY 2003 FY2004 FY2005 Cost to **Total Cost** COST (In Thousands) Estimate Complete Actual Estimate Estimate Estimate Estimate Estimate Total Program Element (PE) Cost 15247 Continuing 14650 8140 8839 9243 9590 10325 Continuing D491 Information Assurance Development 13954 6854 7973 8203 8869 Continuing Continuing 9624 7708 D501 Army Key Management System (AKMS) 1387 5026 1293 1286 1131 1270 1456 Continuing Continuing A. Mission Description and Budget Item Justification: The Communications Security Equipment Program develops Information Systems Security (ISS) equipment and techniques required to combat threat Signal Intelligence capabilities and to insure the integrity of data network. This program will also develop, integrate, and demonstrate C2 Protect Common Tools into C4I systems that consist of hardware, software, and applications that can manage, protect, detect and react to C2 system vulnerabilities, threats, reconfigurations, and reconstitution. The Army's Research Development Test and Evaluation (RDTE) ISS program objective is to implement National Security Agency (NSA) developed security technology in Army information systems. The Communications Security Equipment Technology (COMSEC) insures total signals and data security of all Army information systems, to include any operational enhancement and specialized Army configurations. The Army Key Management System (AKMS) automates key generation and distribution while supporting joint interoperability. It provides communications and network planning with key management. AKMS is a part of the management/support infrastructure for the Warfighter Information Network (WIN) program. Additional modifications to the AKMS baseline shall be required to support the emerging WIN architecture. System security engineering, integration of available Information Security (INFOSEC) products, development (when required), and testing are services provided to ensure that C4I systems are protected against malicious or accidental attacks by our enemies or friends. Modeling, simulation, and risk management tools will be used to develop C2 Protect capabilities that will enable the warfighter to distribute complete and unaltered information while maintaining a dynamic, continuous synchronous operational force. Several joint service/NSA working groups exist in the area of key management to avoid duplication and to assure interoperability between all Services' systems to include standards and te Page 1 of 9 Pages Exhibit R-2 (PE 0303140A) ### ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) February 2000 DATE **BUDGET ACTIVITY** PE NUMBER AND TITLE #### 7 - Operational System Development 0303140A Information Systems Security Program | B. Program Change Summary | FY 1999 | FY 2000 | <u>FY 2001</u> | |---|---------|---------|----------------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 11338 | 9426 | 8178 | | Appropriated Value | 11433 | 15426 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -95 | | | | b. SBIR / STTR | -281 | | | | c. Omnibus or Other Above Threshold Reductions | | -59 | | | d. Below Threshold Reprogramming | +3639 | | | | e. Rescissions | -46 | -120 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -38 | | Current Budget Submit (FY 2001 PB) | 14650 | 15247 | 8140 | Change Summary Explanation: Funding - FY1999 funds increased (+3900) in project D501 for Electronic Key Management System (EKMS) Tier 1 – A joint effort with NSA and the Navy. $FY 2000 \ funds \ increased \ (+6000) \ in \ Project \ D491 \ for \ initiating \ deployment \ of \ defense \ healthcare \ information \ assurance \ system.$ Page 2 of 9 Pages Exhibit R-2 (PE 0303140A) | ARMY RDT&E BUDGET | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | |--|---|---------------------|---------------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------------------| | BUDGET ACTIVITY 7 - Operational System Development | | | NUMBER AND 303140A | | on Syste | ms Secu | rity Prog | | PROJECT
D491 | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D491 Information Assurance Development | 9624 | 139 | 54 6854 | 7708 | 7973 | 8203 | 8869 | Continuing | Continuing | A. <u>Mission Description and Budget Item Justification</u>: Project D491 – Command and Control (C2) Protect Development: Project implements National Security Agency (NSA) developed security technology in Army information systems. Project objectives are to provide systems security mechanisms through encryption, trusted software or standard operating procedures to protect the information and to integrate these mechanisms into specified systems so secure operations are as transparent as possible to the users. This entails performing architecture studies and modeling, development models, system integration and testing, installation kits and certifications and accreditation of Automation Information Systems. Project will also assess, develop, integrate and demonstrate C2 Protect Common tools (hardware and software) that will provide protection for fixed infrastructure post, camp and station networks as well as efforts on tactical networks. Results of this effort are also leveraged into and complement the Tactical C2 Protect ATD in PEs 0602782A and 0603006A. #### FY 1999 Accomplishments: - 700 Completed the development of TACLANE/FASTLANE Internet Security Manager (TISM). - 200 Provided support to NSA TACLANE program. - Completed KY-100 AIRTERM Type Classification and design of installation kits; started Type Classification action on TACLANE; performed Evaluation on latest NSA Information Security (INFOSEC) crypto chips. - 3347 Supported development and evaluation of Common Protect Tools as follows: - Investigated and evaluated Commercial-off-the-Shelf (COTS)/Government-Off –the-Shelf (GOTS) of host systems in the areas of purge tools and user identification and authentication. Developed and exercised scripts to stress protect tools during evaluation process to validate true functionality. - Investigated and evaluated COTS/GOTS products for Security Management. - Developed, integrated, tested and evaluated Tactical Internet Intrusion Detection System tool. - Developed first generation graphical interface for security management. - 3969 Executed Demonstration Program for Military Health Care Information Protection. - 1000 Army Electronic Key Management System (EKMS) support. Total 9624 #### FY 2000 Planned Program: - Perform in-house evaluations and integration of INFOSEC Non-Developmental Item (NDI) equipment into both trusted and untrusted computer platforms and secure applications. - 470 In-house support for TACLANE/FASTLANE thru doing development of installation kits and providing engineering support during system fielding. Project D491 Page 3 of 9 Pages Exhibit R-2A (PE 0303140A) #### DATE **ARMY
RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0303140A Information Systems Security Program D491 FY 2000 Planned Program: (continued) 250 Perform in-house study/evaluation for Secure Gateway (SEGAT) providing seamless, secure connectivity between major Army tactical communications networks and different security levels. Develop and evaluate C2 Protect Common Tools as follows: - Select and adapt COTS/GOTS Security Management tools, and develop for use in First Digitized Division (FDD) and beyond. - Investigate and evaluate COTS/GOTS C2 protect tools for tactical and/or sustaining base security requirements to include updates to currently selected tools in the areas of vulnerability assessment, host and network based intrusion detection, and firewall. - Stress and evaluate commercial or developmental protect tools being considered for use in Army tactical networks. - Conduct code analysis of C2 protect tools for weaknesses, Trojan Horses and vulnerabilities that can render systems and networks vulnerable to attack. 1949 Support for Army Electronics Key Management System (EKMS) Tier One Support for Defense Health Care Information Assurance Program, continue development of two-phased program for the protection of sensitive data integral to the military healthcare information system. 351 Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs 13954 Total FY 2001 Planned Program: Support development efforts on Secure Gateway program. 1000 Support in-house evaluations of NDI and NSA INFOSEC devices and chips, provide engineering/fielding support to TACLANE and Asynchronous Transfer Mode (ATM) encryption program with development of necessary installation kits. Support the development and evaluation of C2 Protect Common Tools as follows: - Ensure remote monitoring and host agent operation. - Extend security management concept for framework that can manage echelons, corps and below. - Tie in protect tools at sustaining base. - Support sync events to verify robustness of network tools. | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | <u>To</u> | <u>Total</u> | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|-----------|--------------| | | | | | | | | | Comp | Cost | | OPA TA0600 | 34157 | 57187 | 54374 | 45578 | 25006 | 19261 | 19242 | cont'd | cont'd | 6854 Total Project D491 Page 4 of 9 Pages Exhibit R-2A (PE 0303140A) ## ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE PROJECT 0303140A Information Systems Security Program D491 C. Acquisition Strategy: The object of the C2 Protect Program is to develop, integrate, and validate hardware and software tools that will secure the Tactical Internet (TI) in the FDD. FY 1999 and beyond focuses on completing development and evaluation of C2 Protect tools for the FDD and beyond that will support the procurement of C2 Protect tools that will secure the TI for the lower and upper levels of the Tactical Internet. | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |--|---------|---------|---------|---------|---------|---------|---------| | AIRTERM (KY-100) | | | | | | | | | OEC Test | | | | | | | | | Type Classification (conditional) | 4QTR | | | | | | | | Installation Kit Development | 4QTR | | | | | | | | Installation Kit Test & Evaluation | 4QTR | | | | | | | | Acquisition of Installation Kits | | 4QTR | | | | | | | OEC Test of Wideband Mode of KY-100 | | 4QTR | | | | | | | Type Classification Standard (TC Standard) | | 4QTR | | | | | | | Full fielding of AIRTERM | | | 4QTR | | | | | | TISM | | | | | | | | | Prototype Development | | | | | | | | | Laboratory Testing | 4QTR | | | | | | | | Secure Gateway | | | | | | | | | Study | | 3QTR | | | | | | | Prototype Development Initiation | | | 3QTR | 3QTR | 3QTR | 3QTR | | | C2 Protect | | | | | | | | | Network Access Control | 4QTR | Intrusion Detection Control | 4QTR | Host Machine Vulnerabilities | 4QTR | Risk Management | 4QTR | Anti-Viruses | 4QTR | Purge Tools | 4QTR | Audit Analysis | 4QTR Project D491 Page 5 of 9 Pages Exhibit R-2A (PE 0303140A) | | | | | | | | | | | | | ary 2000 | | |--|------------------------------|---|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-------------------------------|--| | BUDGET ACTIVITY 7 - Operational Syste | | UMBER AND
03140A | | Security | Program | PF | PROJECT D491 | | | | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contract | | | a. TISM | C-CPFF | GTE, Waltham, MA | 5618 | 640 | 11/20/98 | | | | | 0 | 6258 | | | | b. System Engineering | PO | CECOM, RDEC | 10149 | 2406 | 1/1/99 | 4676 | 01/01/00 | 5254 | 01/01/01 | Cont'd | Cont'd | | | | c. TACLANE | MIPR | NSA | 2452 | | | | | | | 0 | 2452 | | | | d. SEGAT | CPFF | TBA | | | | 250 | 01/01/00 | 980 | 01/01/01 | Cont'd | Cont'd | | | | e. EKMS | MIPR | Navy, Washington | | 1000 | 1/1/99 | 1949 | 01/01/00 | | | 0 | 2949 | | | | f. Contracted Services | | | | | | | | | | | | | | | (1) | C-CPFF | Booz, Allen &
Hamilton , Linthicum
MD | 1197 | 598 | 2/4/99 | 375 | 02/04/00 | 375 | 02/04/01 | 2250 | 4795 | | | | (2) | C-CPFF | SYTEX, Inc Tinton
Falls, NJ | 937 | | | 245 | 02/10/00 | 245 | 02/10/01 | 1470 | 2897 | | | | (3) | C-Reimb. | Mitre, McLean, VA | | 540 | 12/16/98 | 513 | 12/03/99 | | | | 1053 | | | | (4) | CPAF | Telos, Tinton Falls, | | 471 | 3/15/99 | | | | | | 471 | | | | g. DHIAP | TBD | Army Medical
Command | 6307 | 3969 | | 5946 | | | | TBD | TBD | | | | Subtotal Product
Development: | | | 26660 | 9624 | | 13954 | | 6854 | | Cont'd | Cont'd | | | | II. Support Costs: Not applicable | | | | | | | | | | | | | | | III. Test and Evaluation: Not appIV. Management Services: Not a | | | | | | | | | | | | | | | Project Total Cost: | | | 26660 | 9624 | | 13954 | | 6854 | | Cont'd | Cont'd | | | | | | | | | | | | | | | | | | | Project D491 | | | | Page 6 oj | °9 Pages_ | | | | Exhibit R | -3 (PE 0303 | 140A) | | | #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0303140A Information Systems Security Program D501 FY1999 FY 2000 FY 2001 FY 2002 FY 2003 FY2004 FY2005 **Total Cost** Cost to COST (In Thousands) Actual Estimate Estimate Estimate Estimate Estimate Estimate Complete D501 Army Key Management System (AKMS) 5026 1293 1286 1131 1270 1387 1456 Continuing Continuing A. <u>Mission Description and Budget Item Justification</u>: Project D501 - Army Key Management System (AKMS): This program provides decentralized and automated key generation, distribution and management while enhancing joint interoperability. It eliminates paper encryption key and provides communications network planning with key management. #### FY 1999 Accomplishments: • Provided software development upgrades to the AKMS Workstation development environment that allows continued support of emerging and future weapons systems. Funding for development of "modules" for specific weapon systems was provided by the respective weapon system. 3900 Supported Electronic Key Management System (EKMS) Tier One. Total 5026 #### FY 2000 Planned Program: • 1258 Continue software development upgrades to the AKMS Workstation development environment that allows continued support of emerging and future weapons systems. Funding for development of "modules" for specific weapon systems is provided by the respective weapon system. • 35 Small Business Innovation Research (33) /Small Business Technology Transfer Program (2) Total 1293 #### FY 2001 Planned Program: • Develop next set of software tools for the AKMS Workstation development environment. Funding for development of "modules" for specific weapon systems is provided by the respective weapon system. Total 1286 | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | <u>To</u> | <u>Total</u> | |----------------------------------|---------|---------|--------|---------|---------|---------|---------|-----------|--------------| | | | | | | | | | Comp | Cost | | OPA BA1201 | 10194 | 10988 | 11051 | 12154 | 10126 | 3756 | 3970 | cont'd | cont'd | C. <u>Acquisition Strategy:</u> AKMS Initial Operational Test and Evaluation (IOTE) occurred in August – September FY97. Direction was provided to separate the Local COMSEC Management Software (LCMS) from the Automated Communication Engineering System (ACES). Milestone III was conducted in June 1999 and the acquisition strategy and type classification for LCMS were approved. The IOC for LCMS is scheduled for 3Q00 and the IOC for ACES is scheduled for 2Q01. Project D501 Page 7 of 9 Pages Exhibit R-2A (PE 0303140A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 7 - Operational System Development 0303140A Information Systems Security Program D501 FY 2005 D. Schedule Profile FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 PEO IPR Critical Design Review 2Q Milestone III (LCMS) 3Q **ACES Software Functional Testing** 1Q Materiel Release (LCMS) 2Q LCMS IOC 2Q FOT&E 30
Materiel Release (ACES) 4Q **ACES IOC** 1Q AKMS Materiel Release for new Army 1-4Q 1-4Q 1-4Q 1-4Q **Acquisition Programs** Exhibit R-2A (PE 0303140A) Page 8 of 9 Pages Project D501 | ARMY RDT&E COST ANALYSIS (R-3) | | | | | | | | | | TE Febru | uary 2000 | | | | |--------------------------------------|------------------------------|--------------------------------|--|-----------------|--------------------------|---------------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------|--|--| | BUDGET ACTIVITY 7 - Operational Syst | | JMBER AND
3140A | Security | Program | PR | PROJECT D501 | | | | | | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | | a. Software development | C/T&M | GTC, Tampa, FL | 19013 | 1126 | 1/99 | 1293 | 2/00 | | Date | Cont'd | Cont'd | Cont | | | | b. Software development | C/T&M | TBD | -, -, -, -, -, -, -, -, -, -, -, -, -, - | | -,,, | | _, | 1286 | 1/01 | Cont'd | Cont'd | Cont | | | | c. EKMS | MIPR | Navy, Washington | | 3900 | 1/99 | | | | | | 3900 | | | | | Subtotal Product
Development | | <u> </u> | 19013 | 5026 | | 1293 | | 1286 | | Cont'd | Cont'd | Cont | | | | Project Total Cost | : | | 19013 | 5026 | | 1293 | | 1286 | | Cont'd | Cont'd | Cont | ## THIS PAGE INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET IT | February 2000 | | | | | | | | | | |---|-------------------|--|---------|---------------------|---------------------|---------------------|---------------------|---------------------|------------|--| | BUDGET ACTIVITY 7 - Operational System Development | 11.0020 | | | | | | | | | | | COST (In Thousands) | FY 1999
Actual | | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | | 083 Global Combat Support System - Army (GCSS-Army) | 0 | | 0 71955 | 92453 | 42464 | 81853 | 75104 | Continuing | Continuing | | A. <u>Mission Description and Budget Item Justification</u>: Premier logistics information system being developed to support the logistics management capability for Army 2010 and beyond. Integrates and consolidates 13 legacy system baselines now supporting Army tactical logistics. Consists of six major modules - Supply/Property, Maintenance, Supply Support Activity, Integrated Materiel Management (IMM), Management and Ammunition Supply. Implemented in three Tiers. Tier I is modernization and integration of the current 13 legacy system baselines. Tier 2 integrates wholesale and retail levels of CSS. Tier III implements interfaces with Joint community, national sustaining base and applicable allied systems. This project is not a new start. **FY 1999 Accomplishments:** Project funded in O&M, Army FY 2000 Planned Program: Project funded in O&M, Army #### FY 2001 Planned Program: - 41255 Continue software development, system engineering and testing of Tier I modules resulting in Milestone III for Maintenance Module (Dec 00) and Integrated Materiel Management (IMM) and Management Modules (Mar 01) - 30700 Funds will be used in support of the New Army Transformation. This begins development to incorporate new functionalities into Tier I and also initiates development and integration of Tiers II and III. Total 71955 Project 083 Page 1 of 4 Pages Exhibit R-2 (PE 0303141A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0303141A Global Combat Support System - Army (GCSS-Army) PROJECT 083 | B. Program Change Summary | <u>FY 1999</u> | <u>FY 2000</u> | <u>FY 2001</u> | |---|----------------|----------------|----------------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 0 | 0 | 0 | | Appropriated Value | | | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | | | | | b. SBIR / STTR | | | | | c. Omnibus or Other Above Threshold Reductions | | | | | d. Below Threshold Reprogramming | | | | | e. Rescissions | | | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | +41255 | | New Army Transformation Adjustment | | | +30700 | | Current Budget Submit (<u>FY 2001 PB</u>) | 0 | 0 | 71955 | Change Summary Explanation: Funding – FY 2001 funding realigned from the O&M, A to the RDTE, A appropriation. | C. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|--------------|-------| | | | | | | | | | <u>Compl</u> | Cost | | OPA SSN: W00800 | 3924 | 27751 | 31284 | 52306 | 48649 | 49524 | 50886 | | | | OMA APE: 432612 | 19923 | 43072 | 10900 | 16900 | 19900 | 15000 | 15000 | | | D. Acquisition Strategy: The process owner is Deputy Chief of Staff for Logistics. GCSS-Army is managed by Project Manager, GCSS-Army. PM GCSS-Army is assigned to the PEO, STAMIS, who reports directly to the Army Acquisition Executive. The contracting office for the GCSS-Army acquisition is the Veterans Administration, Dallas, TX. Integrated Process Teams (IPT) were used to formally manage the acquisition process and continue to be used for requirements definition through the Joint Application Development (JAD). The software developers hold numerous JAD meetings bringing the users to a central location, to discuss user needs and develop system requirements. The Army Corporate Information Officer (CIO) has oversight of the GCSS-Army project. The acquisition Program Baseline documents all cost, schedule and technical performance criteria. Performance goals are defined in performance of Mission Essential Tasks (METs) and non-METs. Controls are in place to monitor the technical performance of matrix support organizations, including periodic reviews at all management levels. Reports are used to monitor program cost and schedules. Development, system qualification, and operational and evaluation testing is conducted. The TEMP established management oversight over the testing program. GCSS-Army has developed a Risk Management Plan that identifies risk descriptions, their initiating events and appropriate mitigation/contingency strategies. Project 083 Page 2 of 4 Pages Exhibit R-2 (PE 0303141A) | ARMY RDT&E BUD | February 2000 | | | | | | | | | | |--|---------------|--|---------|---------|---------|---------|---------|---------|---------|---------| | 8UDGET ACTIVITY 7 - Operational System Development | 030 | PE NUMBER AND TITLE 0303141A Global Combat Support System - Army (GCSS-Army) | | | | | | | | | | E. Schedule Profile | FY 1997 | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | | Milestone III Tier I, Maintenance Module | | | | | 1Q | | | | | | | Milestone III Tier I, Integrated Materiel Mgt and | | | | | 2Q | | | | | | | Mgt Modules * | | | | | | | | | | | | Milestone III Tier I, Supply Support Activity | | | | | | 1Q | | | | | | Module | | | | | | | | | | | | Milestone III Tier I, Integrated Materiel Mgt and | | | | | | 2Q | | | | | | Mgt Modules ** | | | | | | | | | | | | Milestone III Tier I, Ammunition Supply Module | | | | | | | 1Q | | | • | Project 083 Page 3 of 4 Pages Exhibit R-2 (PE 0303141A) ^{*} Milestone III for Release 2 replacing SAMS-2 functionality. ** Milestone III for Release 4 replacing SARSS-2AD, SARSS-2AC, SARSS-Gateway and ILAP functionalities. | | AF | RMY RDT&E CO | OST AN | IALYS | IS (R-3) |) | | | DAT | February 200 | | | |---|------------------------------|--------------------------------|-------------------|-----------------|--------------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------|-----|--| | BUDGET ACTIVITY
7 - Operational Syste | em Develo | opment | | 03 | UMBER AND
03141A
CSS-Arr | Global | Combat | Support | Syste | System - Army | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target Value of Contract | | | | a. Software Dev,
Engineering, Testing,
Program Management | C/FP | GRCI, McLean, VA | | | | 32400 | Dec-00 | | Cont | | | | | b. New Functionalitiesc. Integrated Concept Team | C/FP
MIPR | TBS CASCOM, Ft Lee, VA | | | | 30700
1400 | Various
Dec-00 | | Cont
Cont | | | | | d. Software Dev Subtotal Product Development: | MIPR | SDC-L, Ft Lee, VA | | | | 2300
66800 | Dec-00 | | Cont
Cont | | | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | | a. Technical Services | C/FP | SRC, Petersburg, VA | | | Dute | 2100 | Dec-00 | | Cont | Contract | | | | b. PMO Operations c. Engrg, Security & Testing | NA
NA | NA
NA | | | | 500
1255 | | | Cont | | | | | Subtotal Support Costs: | | | | | | 3855 | | | Cont | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity &
Location | Total
PYs Cost | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target Value of Contract | | | | a. ATEC | MIPR | TEXCOM, Ft Hood,
TX | | | Bute | 1300 | Various | | Cont | Contract | | | | Subtotal Test and Evaluation: | | | | | | 1300 | | | Cont | | | | | V. Management Services: Not a | applicable | | | | | | | | | | | | | Project Total Cost: | | | | | | 71955 | | | Cont | | | | | Project 083 | | | | Page 4 o | f 4 Pages | | | E | xhibit R- | 3 (PE 030314 | 1A) | | # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY # 7 - Operational System Development PE NUMBER AND TITLE # 0303142A Satellite Command (SATCOM) Ground Environment | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | |------|---|------------------|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | | Total Program Element (PE) Cost | 50648 | 35958 | 43229 | 37087 | 37454 | 47180 | 51662 | Continuing | Continuing | | D253 | Defense Satellite Communications Systems-Defense
Communications Systems (DSCS-DCS)(Phase II) | 15192 | 8916 | 9885 | 11318 | 11481 | 13528 | 13494 | Continuing | Continuing | | D384 | SMART-T | 23355 | 13828 | 17331 | 14960 | 14345 | 7141 | 6821 | 0 | 298852 | | D456 | MILSATCOM System Engineering | 4216 | 6250 | 8907 | 10809 | 11628 | 10938 | 9708 | Continuing | Continuing | | D559 | Automated Communications Management System (ACMS) | 7885 | 5963 | 6089 | 0 | 0 | 0 | 0 | 0 | 28848 | | D561 | D561 Military Individual Communicator (MIC) | | 1001 | 1017 | 0 | 0 | 0 | 0 | 0 | 2018 | | D562 | D562 Multiband Integrated Satellite Terminal (MIST) | | 0 | 0 | 0 | 0 | 9734 | 14844 | Continuing | Continuing | | D566 | Transit Case MDR (TRAM) | 0 | 0 | 0 | 0 | 0 | 5839 | 6795 | Continuing | Continuing | A. <u>Mission Description and Justification</u>: Military Satellite Communications (MILSATCOM) systems are joint program/project efforts to satisfy ground mobile requirements for each Service, Joint Chiefs of Staff (JCS), National Command Authority, Commanders-In-Chief (CINCs), National Security Agency and Office of the Secretary of Defense and other governmental, non-DoD users. The worldwide MILSATCOM systems are the following: Ultra High Frequency (UHF) Fleet Satellite/Air Force Satellite (FLTSAT/AFSAT) system; the Super High Frequency (SHF) Defense Satellite Communications System (DSCS); the Extremely High Frequency (EHF) MILSTAR system; the UHF Follow-On Satellite system; and all MIL-STD-1582C compatible payloads. As the lead service for MILSATCOM Ground Subsystems, the Army is responsible for developing, and procuring satellite terminals; satellite control subsystems; communications subsystems and all related equipment. This also includes maintaining the life cycle logistics support, required to achieve end-to-end connectivity to satisfy JCS Command, Control, Communications, and Intelligence (C3I) supporting the President; JCS; CINCs; Military Departments; Department of State; and other Departments and Agencies of the government. Page 1 of 21 Pages Exhibit R-2 (PE 0303142A) ### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0303142A Satellite Command (SATCOM) Ground **Environment** | B. Program Change Summary | <u>FY 1999</u> | FY 2000 | <u>FY 2001</u> | |---|----------------|---------|----------------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 52447 | 36230 | 47743 | | Appropriated Value | 53897 | 36230 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -1450 | | | | b. SBIR / STTR | -1394 | | | | c. Omnibus or Other Above Threshold Reductions | | -148 | | | d. Below Threshold Reprogramming | -193 | | | | e. Rescissions | -212 | -124 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -4514 | | Current Budget Submit (FY 2001 PB) | 50648 | 35958 | 43229 | Change Summary Explanation: Funding - FY 2001: The funding decreases to projects D456 MILSATCOM Systems Engineering (-3306) and D559 ACMS (-3102), and a funding increase to project D253 DSCS (+2003) are to realign project funding with current estimates and program priorities. Page 2 of 21 Pages Exhibit R-2 (PE 0303142A) | ARMY RDT&E BUDGET ITE | February 2000 | | | | | | | | | | |---|------------------------------|----|-------|-----|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | PROJECT 7 - Operational System Development Development Project 0303142A Satellite Command (SATCOM) Ground D253 Environment | | | | | | | | | | | | COST (In Thousands) | FY1999 FY 20
Actual Estim | | - | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D253 Defense Satellite Communications Systems-Defense Communications Systems (DSCS-DCS)(Phase II) | 15192 | 89 | 916 9 | 385 | 11318 | 11481 | 13528 | 13494 | Continuing | Continuing | A. <u>Mission Description and Budget Item Justification</u>: Project D253 - DSCS-DCS Phase II: This project provides funds required to develop strategic and tactical Ground Subsystem equipment to support JCS validated Command, Control, Communications and Intelligence (C3I) for the worldwide Super High Frequency (SHF) Defense Satellite Communications System (DSCS) program. Continuing upgrades for the DSCS are vital to support the emerging power projection and rapid deployment role of the Armed Forces. DSCS provides warfighters multiple channels of tactical connectivity as well as interface with strategic networks and national decision-makers. ### **FY 1999 Accomplishments:** - 473 Completed the Replacement BATSON (RBATSON) program - 3610 Continued the DSCS Integrated Management System (DIMS) Interface Software program - 3700 Initiated the Common Network Planning Software (CNPS) program - Developed test bed, test link, and engineering and installation standards in support of the Defense Information System Network Europe - 1855 Continued SATCOM Engineering Lab (SEL), PM Admin, and SETA efforts Total 15192 # FY 2000 Planned Program: - 3000 Continue the DIMS Interface Software program - 4278 Continue CNPS program - 1398 Continue SEL, PM Admin and SETA efforts - 240 Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 8916 # FY 2001 Planned Program: - 3617 Continue the DIMS Interface Software program - 5001 Continue CNPS program - 1267 Continue SEL, PM Admin and SETA efforts Total 9885 Project D253 Page 3 of 21 Pages Exhibit R-2A (PE 0303142A) # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** DATE February 2000 **BUDGET ACTIVITY** 7 - Operational System Development PE NUMBER AND TITLE PROJECT 0303142A Satellite Command (SATCOM) Ground Environment D253 | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|-------|-------| | | | | | | | | | Compl | Cost | | OPA 2 - SSN: BB8500 | 93896 | 68489 | 72034 | 62733 | 55610 | 78708 | 79723 | Cont | Cont | C. Acquisition Strategy: The Replacement BATSON (RBATSON) program will be followed by a competitive firm fixed price procurement program that contain a basic production year followed by one option year of production. The RBATSON provides security, authenticity, and anti-jam waveform protection to satellite commands generated by the RSCCE for transmission to DSCS III satellites. A total of 21 RBATSON units will be procured and fielded to DSCS Operations Centers and contingency sites worldwide. PM DCATS also developed a test bed, test link, and engineering and installation standards in support of the Defense Information System Network - Europe. The DSCS Integrated Management System (DIMS) and Common Network Planning Software (CNPS) programs are software development programs that are not planned to have follow-on production. DIMS provides the capability to electronically disseminate network plans to the monitoring and controlling DSCS Operations Control System (DOCS) subsystems and to retrieve and display subsystem monitoring data. It also provides a comprehensive view of network operations at DSCSOCs and DISA management sites. CNPS plans strategic and Ground Mobile Forces (GMF) satellite communications networks for DSCS and commercial satellites. DIMS and CNPS will be installed at DSCS Operations Centers and DISA Management Sites at worldwide locations. | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |------------------------------------|---------|---------|---------|---------|---------|---------|---------| | Complete RBATSON Testing | 4Q | | | | | | | | Award CNPS Contract | 3Q* | | | | | | | | Complete CNPS Testing | | | | | 4Q | | | | Award Microwave Test Link Contract | 2Q* | | | | | | | | DIMS Version 2.0 Software Testing | 1Q* | | | | | | | | DIMS Version 3.0 Software Testing | | 3Q | | | | | | | DIMS Version 4.0 Software Testing | | | 4Q | | | | | ^{*}Denotes Milestone Completion Project D253 Page 4 of 21 Pages Exhibit R-2A (PE 0303142A) | | | OSI AN | ALYS | IS (R-3) |) | DAT | DATE February 2000 | | | | | | | |---
--|--|---|--|-----------------|---|---|--------------------------------------|--|--|--|--|--| | UDGET ACTIVITY 7 - Operational System Development | | | | | | | PE NUMBER AND TITLE 0303142A Satellite Command (SATCO Environment | | | | | | | | od & | | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o | | | | CPFF . | | 4115 | 3152 | Jan 99 | 2637 | Feb 00 | 3142 | Jan 01 | 14644 |
27690 | | | | | | , | | 3000 | Apr 99 | 3654 | Mar 00 | 4301 | Mar 01 | 10704 | 21659 | | | | | FP . | Alcatel, Plano, TX | | 5554 | Feb 99 | | | | | | 5554 | | | | | | | 4115 | | | 6291 | | 7443 | | 25348 | 54903 | • | | | | | | | | | Total | Targ | | | | od & | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value Contra | | | | ₹ : | Fort Monmouth, NJ | | 1155 | | 621 | | 750 | | Cont | 2526 | | | | | PFF | Fort Monmouth, NJ | | 276 | | 266 | | 325 | | Cont | 867 | | | | | | | | 200 | | 100 | | 100 | | Cont | 400 | | | | | ous | Fort Monmouth, NJ | | 300 | | 300 | | 300 | | Cont | 900 | | | | | | | | 1931 | | 1287 | | 1475 | | | 4693 | | | | | ract | Performing Activity & | Total | FY 1999 | FY 1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Targe | | | | od & | | PYs Cost | | | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value o | | | | | Fort Monmouth, NJ | 750 | 741 | | 325 | | 193 | | Cont | 2009 | | | | | | | 750 | 741 | | 325 | | 193 | | | 2009 | | | | | | act od & CPFF EP act od & CPFF act od & CPFF act od & CPFF us | act Performing Activity & Location CPFF JHU/APL, Laurel, MD FP Logicon, Winter Park, FL FP Alcatel, Plano, TX act Performing Activity & Location Fort Monmouth, NJ PFF Fort Monmouth, NJ CPFF JHU/APL, Laurel, MD us Fort Monmouth, NJ act Performing Activity & Location A Performing Activity & Location act Performing Activity & Location | act Derforming Activity & Total PYs Cost CPFF JHU/APL, Laurel, MD FP Logicon, Winter Park, FL FP Alcatel, Plano, TX 4115 act Derforming Activity & Total PYs Cost Fort Monmouth, NJ CPFF JHU/APL, Laurel, MD us Fort Monmouth, NJ | act Performing Activity & Total PY's Cost Cost CPFF JHU/APL, Laurel, MD EP Logicon, Winter Park, FL EP Alcatel, Plano, TX act Performing Activity & Total Location EP Fort Monmouth, NJ EPF Fort Monmouth, NJ EPF Fort Monmouth, NJ EPF JHU/APL, Laurel, MD us Fort Monmouth, NJ EPF JHU/APL, Laurel, MD act Performing Activity & Total Substitute S | Continue | Performing Activity & Total FY 1999 FY 1999 FY 2000 | Performing Activity & Total FY 1999 FY 1999 FY 2000 Award Date Date | Performing Activity & Total PYs Cost | Performing Activity & Total FY 1999 FY 1999 FY 2000 FY 2001 FY 2001 Award Date Dat | Performing Activity & Total FY 1999 FY 1999 FY 2000 FY 2000 FY 2001 Cost To Date D | Performing Activity & Total FY 1999 FY 1999 FY 2000 FY 2001 FY 2001 Cost To Cost Date D | | | | | Al | RMY RDT&E CO | OST AN | IALYS | IS (R-3) | | | | DA | Febru | ary 200 | 00 | |--|------------------------------|--------------------------------|-------------------|-----------------|--------------------------------|--------------------|--------------------------|-----------------|--------------------------|---------------------|---------------------|------------------| | BUDGET ACTIVITY 7 - Operational Syste | em Develo | opment | | 030 | UMBER AND
03142A
vironme | Satellit | ATCOM |) Ground | PR | ОЈЕСТ
253 | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o | | a. PM Admin b. SBIR/STTR Subtotal Management Services: | Various | Fort Monmouth, NJ | | 814 | | 773
240
1013 | | 774 | | Cont | 2361
240
2601 | | | Project Total Cost: | | | 4865 | 15192 | | 8916 | | 9885 | | 25348 | 64206 | | | | | | | | | | | | | | | | | Project D253 | | | | Page 6 of | 21 Pages | | | ı | Exhibit R | -3 (PE 0303 | 142A) | | | ARMY RDT&E BUDGET IT | February 2000 | | | | | | | | | | | |---|------------------|---------------------|-----------|---------------------|---------------------|--------------------|--------------------|---------------------|------------|--|--| | 7 - Operational System Development PE NUMBER AND TITLE 0303142A Satellite Command (SATCOM) Ground Environment PROJECT D384 | | | | | | | | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | | D384 SMART-T | 23355 | 138 | 828 17331 | 14960 | 14345 | 7141 | 6821 | 0 | 298852 | | | A. Mission Description and Budget Item Justification: Project D384 - SMART-T: The Secure Mobile Anti-Jam Reliable Tactical Terminal (SMART-T) will provide a range extension capability for the Army's Mobile Subscriber Equipment (MSE) to support the Force Projection Army. Specifically, it will provide a satellite interface to permit uninterrupted communications as our advancing forces move beyond the line-of-sight capability of MSE as the Division front expands. This equipment will communicate at both low and medium data rates (LDR/MDR) over the MILSTAR satellite constellation. It will also be compatible with the UHF Follow-On (UFO) and the Navy Fleetsatcom EHF satellite packages and MIL-STD-1582C compatible payloads. It will provide the security, mobility, and anti-jam capability required to defeat the threat and satisfy the critical need as stated above. The SMART-T will also have Low Probability of Interception and Low Probability of Detection (LPI/LPD) to avoid being targeted for destruction, jamming or intercept. The prime mover will be a High Mobility Multi-Purpose Wheeled Vehicle (HMMWV) configured with all the electronics and the self-erectable antenna. In order to maintain proficiency with the terminal given limited satellite access for training, a new EHF payload simulator is being developed for use at Fort Hood. The SMART-T provides mobile anti-jam reliable communications for the warfighter. ### **FY 1999 Accomplishments:** - 10503 Continued development of Demand Assigned Multiple Access (DAMA), and begin development of Packet DAMA - 8030 Completed Network Control development efforts and complete Advanced Extremely High Frequency (AEHF) test bed feasibility efforts - 4822 Continued payload specification change development work Total 23355 # FY 2000 Planned Program: - 4781 Complete development of DAMA and continue development of Packet DAMA - 3650 Begin EHF satellite payload simulator development efforts for a new simulator at Fort Hood - 2731 Continue payload specification change development work - 1300 Operate interim EHF "lab configured" payload simulator at Fort Hood - 1000 Begin initial AEHF component efforts - 366 Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 13828 Project D384 Page 7 of 21 Pages Exhibit R-2A (PE 0303142A) # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** DATE February 2000 BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE PROJECT 0303142A Satellite Command (SATCOM) Ground Environment D384 ## FY 2001 Planned Program: 8397 Continue AEHF development efforts and continue payload specification change development work • 4950 Continue Packet DAMA development efforts • 3984 Complete development of satellite payload simulator at Fort Hood Total 17331 | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | |---|---------|---------|---------|---------|---------|---------|---------|-------|-------| | | | | | | | | | Compl | Cost | | Other Procurement Army 2 - SSN: BC 4002 | 56128 | 31761 | 48594 | 19606 | 12675 | 32832 | 20140 | 12305 | 33280 | | Other Procurement Army 4 - SSN: BS 9720 | 1726 | 0 | 5196 | 2553 | 1967 | 1363 | 1167 | 0 | 16356 | C. Acquisition Strategy: The SMART-T program employed a competitive development strategy. The development phase included two contractors performing under Cost-Plus-Incentive-Fee (CPIF) contracts. The contracts were awarded on 9 November 1992 to Raytheon Company (Marlborough, MA) and Rockwell International (Richardson, TX). Twelve Engineering Development Model (EDM) terminals (6 from each contractor) were developed under the two contracts. The streamlining features of this phase included a reliability growth plan to achieve the required reliability by Follow-On Test and Evaluation (FOT&E). The Low Rate Initial Production (LRIP) and Full Rate Production (FRP) contract was competitively awarded to Raytheon Company on 7 February 1996. SMART-T Milestone III Decision was successfully completed Nov 98. Award of the first FRP Option occurred in Jan 99. The FRP contract will include a block implementation of RDTE-funded terminal Baseline modifications for Demand Assigned Multiple Access (DAMA), Packet DAMA, and Advanced EHF Waveform. Development efforts for these modifications will be conducted in accordance with the schedule provided in this submission. The total Army terminal requirement is 209, of which 43 were procured during LRIP (base year plus one option). The Air Force procured 9 terminals during LRIP. The Full Rate Production (FRP) quantities (166 Army terminals) are awarded as fixed price options to the LRIP/FRP contract. Additional quantities (i.e., 100) will be procured for the Air Force, Marine Corps, JCSE, and other DoD. | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |---|---------|---------|---------|---------|---------|---------|---------| | MS III | 1Q* | | | | | | | | FRP Award | 2Q* | | | | | | | | FOT&E | | | 1Q | | | | | | Complete DAMA Development | | 2Q | | | | | | | Begin Development of Remaining Block Mods for | 2Q* | | | | | | | | Packet DAMA and Advanced EHF | | | | | | | | | IOC | | | 2Q | | | | | | Complete Network Control Development Efforts | 4Q* | | |
| | | | Project D384 Page 8 of 21 Pages Exhibit R-2A (PE 0303142A) | ARMY RDT&E BUDG | ET ITE | M JUST | | | | bit) | | DATE
Februar | y 2000 | |--|---------|---|-----------|----------|---------|---------|---------|------------------------|--------| | BUDGET ACTIVITY 7 - Operational System Development | | E NUMBER AND TITLE 0303142A Satellite Command (SATCOM) Ground Environment | | | | | | | | | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | | | | Begin New EHF Simulator (Fort Hood) | | 2Q* | | | | | | 1 | | | Complete New EHF Simulator | | | 4Q | | | | | | | | Complete Development of Remaining Block Mods | | | | | | 2Q | | | | | Complete Payload Specification Change | | | | | | | 4Q | | | | Development Denotes Milestone Completion | Project D384 | | | Page 9 of | 21 Pages | | | Exhibi | t R-2A (PE 030314 | 12A) | | I. Product Development | | DA | | ary 200 | 0 | | | | | | | | | |--|----------------------------|-----------|----------------------------|----------|--------|------------------|--------|--------|-------|---------------------|-------|---------------|-----------------------------| | Method & Type | - | em Develo | opment | Satellit | e Comm | nand (S <i>i</i> | ATCOM, | | PR | OJECT
384 | | | | | B. Contracts Richardson, TX Raytheon Marlborough, MA | oduct Development | Method & | | | | Award | | Award | | Award | | Total
Cost | Targe
Value o | | c. Baseline Mods SS / CPAF Raytheon Marlborough, MA 26852 17825 Jan 99 6762 Jan 00 11397 Jan 01 39367 d. Govt Support MIPR Various 12239 450 450 550 550 1500 e. GFP MIPR Various 149 7212 11947 11947 40867 Subtotal Product Development: Development: 156413 18275 7212 11947 11947 40867 III. Support Costs Contract Method & Location Performing Activity & Total PYs Cost FY 1999 FY 2000 FY 2001 FY 2001 Cost To Award Cost Award Complete Date Cost Date <td< td=""><td>_</td><td>C / CPIF</td><td>Richardson, TX
Raytheon</td><td>117173</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>117173</td><td></td></td<> | _ | C / CPIF | Richardson, TX
Raytheon | 117173 | | | | | | | | 117173 | | | Contract Performing Activity & Total FY 1999 FY 2000 FY 2001 FY 2001 Cost To Award Cost Is Abactivities MIPR Various 11848 2100 1300 1400 2400 | Baseline Mods | SS / CPAF | Raytheon | 26852 | 17825 | Jan 99 | 6762 | Jan 00 | 11397 | Jan 01 | 39367 | 102203 | | | E. GFP | Govt Support | MIPR | Various | 12239 | 450 | | 450 | | 550 | | 1500 | 15189 | | | II. Support Costs | | MIPR | Various | 149 | | | | | | | | 149 | | | Method & Type | | | | 156413 | 18275 | | 7212 | | 11947 | | 40867 | 234714 | | | a. Other Contracts MIPR Various 11290 — <t< td=""><td>pport Costs</td><td>Method &</td><td></td><td></td><td></td><td>Award</td><td></td><td>Award</td><td></td><td>Award</td><td></td><td>Total
Cost</td><td>Targe
Value o
Contrac</td></t<> | pport Costs | Method & | | | | Award | | Award | | Award | | Total
Cost | Targe
Value o
Contrac | | C. Lab Activities MIPR Various 3406 1800 1000 1000 1000 Subtotal Support Costs: III. Test and Evaluation Contract Method & Location Location Prys Cost Type Lincoln Labs Lexington, MA Lexington, MA Lincoln Labs | Other Contracts | | Various | 11290 | | | | | | | | 11290 | | | Subtotal Support Costs: | Core Support | N/A | PM Milsatcom, NJ | 4152 | 300 | | 300 | | 400 | | 1400 | 6552 | | | III. Test and Evaluation Contract Method & Location Total Pys Cost Type a. Simulator Development MIPR Lincoln Labs Lexington, MA b. DT&OT Test Support MIPR Lincoln Labs Lexington, MA Lexington, MA Lexington, MA Cost Award Cost Award Cost Award Cost Award Date Type 3650 Feb 00 3984 Jan 01 Lexington, MA Lincoln Labs Lexington, MA Lexington, MA Lexington, MA | Lab Activities | MIPR | Various | 3406 | 1800 | | 1000 | | 1000 | | 1000 | 8206 | | | Method & Location PYs Cost Cost Award Date Date a. Simulator Development MIPR Lincoln Labs Lexington, MA b. DT&OT Test Support MPR Lincoln Labs Lexington, MA Lincoln Labs Accordance Cost Award Date Date MPR Lincoln Labs Accordance Cost Award Date Date Date Tomplete Date | Subtotal Support Costs: | | | 18848 | 2100 | | 1300 | | 1400 | | 2400 | 26048 | | | a. Simulator Development MIPR Lincoln Labs 12510 3650 Feb 00 3984 Jan 01 b. DT&OT Test Support MIPR Lincoln Labs 6700 Lexington, MA | est and Evaluation | Method & | | | | Award | | Award | | Award | | Total
Cost | Targe
Value o | | Lexington, MA | Simulator Development | | | 12510 | | | 3650 | Feb 00 | 3984 | Jan 01 | | 20144 | | | c Test Bed Development MIPR Lincoln Labs 2980 Feb 99 | DT&OT Test Support | MIPR | Lincoln Labs | 6700 | | | | | | | | 6700 | | | Lexington, MA | Test Bed Development | MIPR | Lincoln Labs Lexington, MA | | 2980 | Feb 99 | _ | _ | | | | 2980 | | | Subtotal Test and Evaluation: 19210 2980 3650 3984 | total Test and Evaluation: | | | 19210 | 2980 | | 3650 | | 3984 | | | 29824 | | | | ARMY RDT&E COST ANALYSIS (R-3) | | | | | | | | | | | 00 | |--|--------------------------------|--------------------------------|-------------------|-----------------|--------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------| | BUDGET ACTIVITY 7 - Operational Systo | em Develo | ppment | | 03 | UMBER AND
03142A
vironme | Satellit | ATCOM |) Ground | PR | ојест
384 | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a. Tech Support of SMART-T Development | MIPR | Lincoln Labs
Lexington, MA | 6600 | | | 1300 | | | | | 7900 | | | b. SBIR/STTR Subtotal Management Services: | | | 6600 | | | 366
1666 | | | | | 366
8266 | | | Project Total Cost: | | | 201071 | 23355 | | 13828 | | 17331 | | 43267 | 298852 | | | | | | | | | | | | | | | | | Project D384 | | | P | age 11 o | f 21 Pages | | | | Exhibit R- | -3 (PE 0303 | 3142A) | | | ARMY RDT&E BUDGET ITE | DATE February 2000 | | | | | | | | | | | | |--|---------------------------|------------------|------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------|--|--| | PE NUMBER AND TITLE 7 - Operational System Development 0303142A Satellite Command (SATCOM) Ground Environment PROJECT 0303142A Satellite Command (SATCOM) Ground Environment | | | | | | | | | | | | | | COST (In Thousands) | FY1999
Actual | FY 200
Estima | | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | | D456 MILSATCOM System Engineering | 6 | 6250 | 8907 | 10809 | 11628 | 10938 | 9708 | Continuing | Continuing | | | | A. Mission Description and Budget Item Justification: Project D456 - MILSATCOM System Engineering: The Army is responsible for developing, procuring, and maintaining the life cycle logistics support for satellite terminals; satellite control subsystems; communications subsystems; and all related equipment required to achieve end-to-end
connectivity to satisfy JCS Command, Control, Communications, and Intelligence (C3I) supporting the President; JCS; CINCs; Military Departments; Department of State; and other Departments and Agencies of the government. This project provides centralized funding for advanced systems engineering, analysis, research, development, test, and evaluation of new and emerging technologies that optimize terminal performance and interoperability on the digitized battlefield. ### **FY 1999 Accomplishments:** - 1437 Conducted various development efforts or analysis to provide enhanced terminal capability - Continued Battlefield Digitization architecture efforts for 4ID - Advanced SATCOM architecture development (Advanced EHF (AEHF) and Wideband Gap Filler System (WGS))) 1036 - 993 AEHF waveform development Total 4216 ### FY 2000 Planned Program: - 2174 Conduct various development efforts or analysis to provide enhanced terminal capability - Continue Battlefield Digitization architecture efforts for 4ID and IIICorps - Advanced SATCOM architecture development and System Engineering Support (AEHF and WGS) 1200 - 964 AEHF waveform development - Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) 6250 Total Exhibit R-2A (PE 0303142A) Page 12 of 21 Pages Project D456 # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** DATE February 2000 BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE PROJECT 0303142A Satellite Command (SATCOM) Ground Environment D456 ### FY 2001 Planned Program: - 3706 Conduct various development efforts or analysis to provide enhanced terminal capability (EHF, SHF and Commercial Bands) - 2560 Continue Battlefield Digitization architecture efforts for IIICorps - 1100 Advanced SATCOM architecture development and System Engineering Support (AEHF and AWB) - 941 AEHF waveform development - 600 Initial Ka Band (STAR-T) Total 8907 | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |--|---------|---------|---------|---------|---------|---------|---------|--------------|-------------| | | | | | | | | | <u>Compl</u> | <u>Cost</u> | | Other Procurement Army 2 - SSN: K77200 | 2887 | 6547 | 3475 | 499 | 2298 | 599 | 0 | 0 | 13907 | | Other Procurement Army 2 - SSN: BB8417 | 6896 | 498 | 1489 | 1486 | 5019 | 4848 | 4842 | Cont | Cont | | Other Procurement Army 2 - SSN BA9350 | 25034 | 13936 | 38307 | 76566 | 65681 | 56003 | 55944 | Cont | Cont | | Other Procurement Army 2 - SSN BC4002 | 56128 | 31761 | 48594 | 19606 | 12675 | 32832 | 20140 | Cont | Cont | C. <u>Acquisition Strategy:</u> This project funds advanced systems engineering, research, development, test and evaluation of new and emerging technologies to optimize terminal performance and communications control. Once the technologies are mature and deemed feasible, funding and management responsibility for implementation of the technology is transitioned to cognizant MILSATCOM programs. | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |--|---------|---------|---------|---------|---------|---------|---------| | Comm-On-The-Move (COTM) Integration for | 2Q* | | | | | | | | 4ID | | | | | | | | | Intersegment Post Launch Verification (Flight 4) | | 4Q | | | | | | | Intersegment Post Launch Verification (Flight 5) | | | 4Q | | | | | | Intersegment Post Launch Verification (Flight 6) | | | | 4Q | | | | | Begin UHF/EHF Terminal Integration with | 1Q* | | | | | | | | Tactical Internet | | | | | | | | | Complete UHF/EHF Terminal Integration with | | 4Q | | | | | | | Tactical Internet | | | | | | | | | Conduct Advanced EHF and Wideband System | | 1Q | 1Q - 4Q | 1Q - 4Q | 1Q - 4Q | 1Q - 4Q | | | Complete Advanced EHF and Wideband System | | | | | | | 4Q | Project D456 Page 13 of 21 Pages Exhibit R-2A (PE 0303142A) | ARMY RDT&E BUDG | GET ITEI | DATE Februar | y 2000 | | | | | | | |---|----------|---------------------|--------------|-------------------------------------|-------------|---------|-----------|---------------------|------| | BUDGET ACTIVITY 7 - Operational System Development | | | 0303 | MBER AND TI
3142A Sa
ironment | atellite Co | (SATCO | M) Ground | PROJECT D456 | | | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | | | | Initiate Design of Ka Band into STAR-T | | | 1Q | | | | | | | | Conduct Integration of SATCOM Systems into Digitized Architecture | 1Q - 4Q* | 1Q - 4Q | 1Q - 4Q | 1Q - 4Q | 1Q - 4Q | 1Q - 4Q | | | | | | | | | | | | | | | | Project D456 | | | Page 14 of 2 | N. Danie | | | Evbibit | R-2A (PE 030314 | 424) | | | ARMY RDT&E COST ANALYSIS (R-3) UDGET ACTIVITY PE NUMBER AND TITLE | | | | | | | | | | | | |---|---|--------------------------------|--------------------|---------------------|--------------------------|----------------------|--------------------------|----------------------|--------------------------|---------------------|----------------------|--------------------------------| | BUDGET ACTIVITY 7 - Operational System | em Develo | opment | | 030 | | Satellit | e Comm | nand (S <i>l</i> | ATCOM |) Ground | | ојест
456 | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a. Terminal Upgrades
Subtotal Product
Development: | Various | Various | 174
174 | 450
450 | Jan 99 | 900
900 | Jan 00 | 3125
3125 | Jan 01 | Cont | 4649
4649 | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a. Engineering (In-House) b. Engineering (Contract) Subtotal Support Costs: | MIPR
Various | Various
Various | 571
747
1318 | 1140
797
1937 | Jan 99
Jan 99 | 1323
1266
2589 | Jan 00
Jan 00 | 2009
1228
3237 | Jan 01
Jan 01 | Cont
Cont | 5043
4038
9081 | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a. Test Support | MIPR | Lincoln Labs,
Lexington, MA | 800 | 600 | Jan 99 | 650 | Jan 00 | 658 | Jan 01 | Cont | 2708 | | | b. Test Support Subtotal Test and Evaluation: | Various | Various | 343
1143 | 336
936 | | 642
1292 | | 628
1286 | | Cont | 1949
4657 | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a. Advanced EHF & Architecture | MIPR | Lincoln Labs
Lexington, MA | 1200 | 893 | Jan 99 | 1300 | Jan 00 | 1259 | Jan 01 | Cont | 4652 | | | b. SBIR/STTR Subtotal Management Services: | | | 1200 | 893 | | 169
1469 | | 1259 | | | 169
4821 | | | Project Total Cost: | | | 3835 | 4216 | | 6250 | | 8907 | | | 23208 | | | Project D456 | | | ı | Page 15 oj | ^c 21 Pages | | | | Exhibit R- | -3 (PE 0303 | 3142A) | | | | , | ARMY RDT&E BUDGET IT | EM JUS | ΓΙFΙC | CAT | ION (R- | 2A Exh | ibit) | | DATE Fe | bruary 2 | 000 | |-------------------------------------|---------------------------------------|--|------------------|----------------|--------|------------------------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------------------| | BUDGET ACTI
7 - Opera | | System Development | | | 030 | JMBER AND 3
3142A S
vironmer | Satellite (| Comman | d (SATC | OM) Grou | | PROJECT
D559 | | | | COST (In Thousands) | FY1999
Actual | FY 20
Estim | | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D559 Automa | ated Com | munications Management System (ACMS) | 7885 | | 5963 | 6089 | 0 | 0 | 0 | 0 | 0 | 2884 | | and hardwar
FY 1999 Ac
•
• | | | Testing | | | | | | , | • | s, and Tech | nical | | • | | • | - | iremen | t Rev | iews, Mana | gement Revi | iews, Techni | ical Intercha | nge Meeting | s, and Tech | nical | | Total | 7885 | | | | | | | | | | | | | FY 2000 Plan | 5040
463
300
160
5963 | Continue development, integration, test a Support terminal test programs Participate in Joint Technical Reviews, M. Small Business Innovative Research/Small | Management 1 | Review | s, Teo | chnical Inte | rchange Mee | etings, and T | · | | s | | | FY 2001 Plan Total | nned Pr
5350
412
327
6089 | Pogram: Complete development, integration, test Support terminal test programs Participate in Joint Technical Reviews, M | | | | | | etings, and T | Гесhnical De | emonstration | S | | Item 170 Exhibit R-2A (PE 0303142A) Project D559 # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 -
Operational System Development PE NUMBER AND TITLE 0303142A Satellite Command (SATCOM) Ground Environment D559 **B.** Other Program Funding Summary: Not applicable C. <u>Acquisition Strategy:</u> Development efforts for ACMS were initiated in FY 1996 under Projects D384 and D386. Project D559 ACMS Development funding line was created in FY 1998. ACMS is a Joint Service MILSTAR community initiative which is an integral part of the MILSATCOM Architecture. The MILSTAR Joint Program Office (MJPO) is managing the overall development effort. Input and interaction with the terminal offices is required to ensure a comprehensive system solution is achieved. Development work began in FY 1996 and will continue through FY 2001, as ACMS is phased in and tested incrementally. | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2004 | FY 2005 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | Complete ACMS Build 2 INC 1 | | 4Q | | | | | | | | Complete ACMS Build 2 INC 2 | | | 4Q | | | | | | | Initiate Interim Support of Terminal Deployments | 1Q* | | | | | | | | | Participate in MST-8000 | | 4Q | 1Q | | | | | | | Complete SYSCON Integration / ACMS Build 2 | | | 4Q | | | | | | | Capability | | | | | | | | | | Fielding of Interim Capability in Progress | | | 3-4Q | | | | | | ^{*}Denotes Milestone Completion Project D559 Page 17 of 21 Pages Exhibit R-2A (PE 0303142A) | | DAT | DATE February 2000 | | | | | | | | | | | |---|--|--|---|---|---|--|---|--|--|--|--|--| | BUDGET ACTIVITY 7 - Operational Syste | em Develo | opment | | 030 | LYSIS (R-3) PE NUMBER AND TITLE 0303142A Satellite Command (SATCC Environment | | | | | | PR | ојест
559 | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a. Terminal Control | MIPR | JHU/APL
Laurel, MD | 1000 | 1000 | Dec 98 | 750 | Nov 99 | 750 | Nov 00 | 0 | 3500 | | | b. ACMS Development | MIPR | NRAD
San Diego, CA | 2000 | 0 | | 2000 | Jan 00 | 2000 | Jan 01 | 0 | 6000 | | | c. ACMS Development | Various | Ft. Monmouth, NJ | 0 | 800 | Jul 99 | | | | | | 800 | | | d. MCPT-I Development | SS / CPAF | CSC/Lincom
Eatontown, NJ | 2977 | 3173 | Dec 98 | 1044 | Jan 00 | 663 | Jan 01 | 0 | 7857 | | | and Iraining | | ′ | 5977 | 4973 | | 3794 | | 3413 | | | 18157 | | | | | | | vity associa | ted with AC | MS develop | ment. US A | rmy provide | es funds for | Army-unique | control | | | Subtotal Product | Contract Method & | | | vity associa FY 1999 Cost | FY 1999
Award | MS develop FY 2000 Cost | FY 2000
Award | rmy provide
FY 2001
Cost | FY 2001
Award | Army-unique Cost To Complete | Total
Cost | Value o | | Subtotal Product Development: Remark: ACMS Development (requirements; NRAD distributes II. Support Costs | Contract Method & Type | Performing Activity & Location | Contract activates Total PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | Subtotal Product Development: Remark: ACMS Development (requirements; NRAD distributes II. Support Costs a. Program Management | Contract Method & | d over multiple contracts. Performing Activity & | Total PYs Cost | FY 1999
Cost | FY 1999
Award | FY 2000
Cost | FY 2000
Award | FY 2001
Cost | FY 2001
Award | Cost To | Total
Cost | Value | | Subtotal Product Development: Remark: ACMS Development (requirements; NRAD distributes II. Support Costs a. Program Management Subtotal Support Costs: | Contract
Method &
Type
Various | Performing Activity & Location Various | Total PYs Cost 374 374 | FY 1999
Cost
565
565 | FY 1999
Award
Date
Jan 99 | FY 2000
Cost
454
454 | FY 2000
Award
Date
Jan 00 | FY 2001
Cost
404
404 | FY 2001
Award
Date
Jan 01 | Cost To
Complete | Total
Cost
1797
1797 | Value of Contract | | Subtotal Product Development: Remark: ACMS Development (requirements; NRAD distributes II. Support Costs a. Program Management Subtotal Support Costs: | Contract Method & Type Various Contract | Performing Activity & Location Various Performing Activity & | Total PYs Cost 374 374 Total | FY 1999
Cost
565
565
FY 1999 | FY 1999 Award Date Jan 99 FY 1999 | FY 2000
Cost
454
454
FY 2000 | FY 2000
Award
Date
Jan 00 | FY 2001
Cost
404
404
FY 2001 | FY 2001
Award
Date
Jan 01 | Cost To Complete 0 Cost To | Total
Cost
1797
1797 | Value of Contract | | Subtotal Product Development: Remark: ACMS Development (requirements; NRAD distributes II. Support Costs a. Program Management Subtotal Support Costs: III. Test and Evaluation | Contract Method & Type Various Contract Method & Type Type Contract Method & Type | Performing Activity & Location Various Performing Activity & Location | Total PYs Cost 374 374 Total PYs Cost | FY 1999
Cost
565
565
FY 1999
Cost | FY 1999 Award Date Jan 99 FY 1999 Award Date | FY 2000
Cost
454
454 | FY 2000
Award
Date
Jan 00 | FY 2001
Cost
404
404 | FY 2001
Award
Date
Jan 01 | Cost To Complete 0 Cost To Complete | Total
Cost
1797
1797
Total
Cost | Value of Contract Target Value of Valu | | Subtotal Product Development: Remark: ACMS Development (requirements; NRAD distributes) II. Support Costs a. Program Management Subtotal Support Costs: III. Test and Evaluation a. Test Support | Contract Method & Type Various Contract Method & Type MIPR | Performing Activity & Location Various Performing Activity & | Total PYs Cost 374 374 Total | FY 1999
Cost
565
565
FY 1999
Cost
600 | FY 1999 Award Date Jan 99 FY 1999 Award Date Jan 99 | FY 2000
Cost
454
454
FY 2000
Cost | FY 2000 Award Date Jan 00 FY 2000 Award Date | FY 2001
Cost
404
404
FY 2001
Cost | FY 2001 Award Date Jan 01 FY 2001 Award Date | Cost To Complete 0 Cost To | Total
Cost
1797
1797
Total
Cost | Value of Contract Target Value of Valu | | Subtotal Product Development: Remark: ACMS Development (requirements; NRAD distributes) II. Support Costs a. Program Management Subtotal Support Costs: III. Test and Evaluation a. Test Support b. Test Support | Contract Method & Type Various Contract Method & Type MIPR Various | Performing Activity & Location Various Performing Activity & Location Lincoln Labs Lexington, MA Various | Total PYs Cost 374 374 Total PYs Cost | FY 1999
Cost
565
565
FY 1999
Cost | FY 1999 Award Date Jan 99 FY 1999 Award Date | FY 2000
Cost
454
454
FY 2000
Cost | FY 2000 Award Date Jan 00 FY 2000 Award Date Jan
00 | FY 2001
Cost
404
404
FY 2001
Cost | FY 2001
Award
Date
Jan 01
FY 2001
Award | Cost To Complete 0 Cost To Complete | Total
Cost
1797
1797
Total
Cost
1400 | Value o | | Subtotal Product Development: Remark: ACMS Development (requirements; NRAD distributes) II. Support Costs a. Program Management Subtotal Support Costs: III. Test and Evaluation a. Test Support | Contract Method & Type Various Contract Method & Type MIPR | Performing Activity & Location Various Performing Activity & Location Lincoln Labs Lexington, MA | Total PYs Cost Total PYs Cost Total PYs Cost 800 | FY 1999
Cost
565
565
FY 1999
Cost
600 | FY 1999 Award Date Jan 99 FY 1999 Award Date Jan 99 | FY 2000
Cost
454
454
FY 2000
Cost | FY 2000 Award Date Jan 00 FY 2000 Award Date | FY 2001
Cost
404
404
FY 2001
Cost | FY 2001 Award Date Jan 01 FY 2001 Award Date | Cost To Complete Cost To Complete Cost To Complete | Total
Cost
1797
1797
Total
Cost | Value (Contract Targe Value (Value (Contract)) | | | AF | RMY RDT&E CO | OST AN | IALYS | IS (R-3) |) | | | DA | TE Febru | ary 200 | 00 | |--|------------------------------|--------------------------------|-------------------|-----------------|---|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|------------------------------| | BUDGET ACTIVITY 7 - Operational System | em Develo | opment | | 03 | PE NUMBER AND TITLE 0303142A Satellite Command (SATCO Environment | | | | | | | ојест
559 | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | a. Systems Engineering and
Test Support | MIPR | Lincoln Labs
Lexington, MA | 1200 | 900 | Jan 99 | 450 | Jan 00 | 900 | Jan 01 | 0 | 3450 | | | b. SBIR/STTR Subtotal Management Services: | | | 1200 | 900 | | 160
610 | | 900 | | | 160
3610 | | | Project Total Cost: | <u> </u> | | 8911 | 7885 | | 5963 | | 6089 | | 1 | 28848 | | | | | | | | | | | | | | | | | Project D559 | | | | Page 19 oj | ^c 21 Pages | | | | Exhibit R | -3 (PE 0303 | 3142A) | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) PATE February 2000 | | | | | | | | | | | |---|------------------|---------------------|-------------------------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------------------|--| | 7 - Operational System Development | | 0 | E NUMBER AN
0303142A
Environm | Satellite | Comman | d (SATC | OM) Grou | | PROJECT
D561 | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | D561 Military Individual Communicator (MIC) | 0 | 10 | 001 10 | 17 | 0 0 | 0 | 0 | 0 | 2018 | | **A.** <u>Mission Description and Budget Item Justification:</u> Project D561 – MIC: The Military Individual Communicator (MIC) will satisfy a critical joint warfighter requirement for limited, one-way communications capability in a hand-held configuration. The army anticipates initial market analysis and limited initial investments of RDTE will yield miniaturized technologies that can then be inexpensively procured on a large scale to satisfy joint service requirements. FY 1999 Accomplishments: Project not funded in FY 1999 ### FY 2000 Planned Program: - 428 Conduct market survey to identify/assess industry interest and capability for development/production of MIC - 546 Conduct engineering analysis to determine feasibility of achieving miniaturization to hand-held configuration - 27 Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 1001 # FY 2001 Planned Program: - 812 Conduct equipment demonstrations for industry participants with existing or emerging MIC capabilities - 205 Conclude engineering analysis and feasibility study Total 1017 # **B.** Other Program Funding Summary: Not applicable **C.** <u>Acquisition Strategy:</u> This project funds advanced systems engineering, research, development, test and evaluation of commercial technologies for the realization of one-way miniaturized communications capability in a hand-held configuration. The initial feasibility analysis will include market survey and industry equipment demonstrations. | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |------------------------------------|---------|---------|---------|---------|---------|---------|---------| | Initiate Market Survey and Studies | | 1Q - 4Q | | | | | | | Test & Evaluation | | | 1Q - | | | | | | | | | 4Q | | | | | Project D561 Page 20 of 21 Pages Exhibit R-2A (PE 0303142A) | ARMY RDT&E COST ANALYSIS (R-3) | | | | | | | | | | | February 2000 | | | | |--|--|--------------------------------|-------------------|-----------------|--------------------------|-----------------|---|-----------------|--------------------------|--------------------------|---------------|-----------------------------|--|--| | BUDGET ACTIVITY 7 - Operational System | DGET ACTIVITY - Operational System Development | | | | | | PE NUMBER AND TITLE 0303142A Satellite Command (SATCO | | | | | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o | | | | a. MIC Subtotal Product Development: | C / CPFF | TBD | 0 | 0 | | 770
770 | Feb 00 | 812
812 | Dec 00 | Cont | 1582
1582 | | | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | | a. Systems Engineering Subtotal Support Costs: | Various | Ft Monmouth, NJ | 0 | 0 | | 81
81 | Dec 99 | 80
80 | Dec 00 | Cont | 161
161 | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targ
Value (
Contra | | | | a. Test Support
Subtotal Test and Evaluation: | MIPR | Ft Monmouth, NJ | 0 | 0 | Dute | 50
50 | Mar 00 | 50
50 | Mar 00 | Cont | 100
100 | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o | | | | a. Core Support b. SBIR/STTR | MIPR | Ft Monmouth, NJ | 0 | 0 | | 73
27 | Feb 00 | 75 | Feb 00 | Cont | 148
27 | | | | | Subtotal Management
Services: | | | | | | 100 | | 75 | | | 175 | | | | | Project Total Cost: | | | | | | 1001 | | 1017 | | | 2018 | | | | | Project D561 | | | | Page 21 oj | ^c 21 Pages | | | | Exhibit R | -3 (PE 0303 ⁻ | 142A) | | | | # THIS PAGE INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET IT | DATE Fe | February 2000 | | | | | | | | |---|------------------|---|-----------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | 7 - Operational System Development | C | PE NUMBER AND TITLE 0303150A Army Global Command and Control System (AGCCS) | | | | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | - | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | DC86 Army Global Command and Control System | 17455 | 115 | 542 14234 | 14070 | 13105 | 5621 | 7723 | 9000 | 158899 | A. <u>Mission Description and Budget Item Justification</u>: Project DC86 – Army Global Command and Control System (AGCCS): This project is the Army component system that directly supports the implementation of the Joint Global Command and Control System (GCCS). AGCCS provides automated command and control tools for Army Strategic and Theater Commanders to enhance warfighter capabilities throughout the spectrum of conflict during joint and combined operations in support of the National Command Authority (NCA). This support is being accomplished through the Army's Global Command and Control System (AGCCS), which is a selection of the Army's best-of-breed command and control functionality. The AGCCS-developed software systems will dramatically improve the Army's ability to analyze courses of action; develop and manage Army Forces supporting joint war plans; and ensure that the Army portions of war plans are feasible. The AGCCS will provide a layered architecture and functional best-of-breed software applications to develop a totally integrated component of the joint GCCS. ### **FY 1999 Accomplishments:** | 2414 Performed Systems Engineeri |
--| |--| • 11800 Continued Prime Mission Software Development • 511 Performed Data Engineering 1121 Conducted Systems Test and Evaluation 1609 Performed Program Support and Management Efforts Total 17455 # FY 2000 Planned Program: - 2472 Perform Systems Engineering - 5115 Continue Prime Mission Software Development - 670 Perform Data Engineering - 1373 Conduct Systems Test and Evaluation - 1685 Perform Program Support and Management Efforts - Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) programs Total 11542 Project DC86 Page 1 of 5 Pages Exhibit R-2 (PE 0303150A) # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 **BUDGET ACTIVITY** 7 - Operational System Development PE NUMBER AND TITLE PROJECT 0303150A Army Global Command and Control System (AGCCS) DC86 ### **FY 2001 Planned Program:** - 2739 Perform Systems Engineering - 7474 Continue Prime Mission Software Development - 939 Perform Data Engineering - 1049 Conduct Systems Test and Evaluation - 2033 Perform Program Support and Management Efforts Total 14234 | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 17339 | 11606 | 14295 | | Appropriated Value | 17543 | 11606 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -204 | | | | b. SBIR / STTR | -363 | | | | c. Omnibus or Other Above Threshold Reduction | +73 | -35 | | | d. Below Threshold Reprogramming | +474 | | | | e. Rescissions | -68 | -29 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -61 | | Current Budget Submit (FY 2001 PB) | 17455 | 11542 | 14234 | | C. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |---|---------|---------|---------|---------|---------|---------|---------|-------|--------| | Procurement OPA-2 | | | | | | | | Compl | Cost | | BA8250 Army Global Cmd & Cont Sys (AGCCS) | 20406 | 12903 | 10355 | 7717 | 8271 | 8292 | 8283 | 81000 | 221334 | **D.** Acquisition Strategy: The AGCCS software integration and development effort is a multi-year incrementally funded spiral development effort. Spiral development will ensure interoperability with Joint and ABCS Systems as well as continuing development of objective Operational Requirements Document (ORD) capabilities. A hybrid (Cost-Plus-Award Fee and Firm-Fixed-Price) contract was awarded to Lockheed Martin Corporation (LMC) in December 1994. The contract consists of software development, software maintenance and relocation/de-installation of the test facility upon completion of the contract. PM STCCS established an Integrated Process Team (IPT) to review the status of software integration and development functional deliveries. The results of the IPT were instituted providing the users of AGCCS, mission software deliveries identified as Capability Package 1 (CP1), Deliveries one through four, and followed by required functional enhancements. CP1, which was delivered in Project DC86 Page 2 of 5 Pages Exhibit R-2 (PE 0303150A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - Operational System Development System (AGCCS) PE NUMBER AND TITLE 10303150A Army Global Command and Control DC86 System (AGCCS) second quarter FY 1996 and designated IOC in fourth quarter FY 1996, provided the replacement for the AWIS strategic mission support applications/software and the Army's GCCS interface to selected HQDA, and FORSCOM sites. Deliveries one through four will provide the integration and migration of selected STACCS, TACCIMS, and CSSCS Echelons Above Corps (EAC) mission support applications/software into a common baseline. Deliveries one through four are scheduled to be delivered to ten Army sites located throughout the world. A common hardware platform will be used within the Army to implement AGCCS/GCCS. This will include products from the Army's Common Hardware/Software-2 (CHS-2) contract, which consists of Commercial Off -the-Shelf (COTS) hardware and software. The COTS hardware and software will provide computers with expanded processing, storage and communications capability, as well as office-automation and management software. | E. Calandela Descrita | EV 2000 | EV 2001 | EV 2002 | EV 2002 | EV 2004 | EV 2005 | |-------------------------------------|----------------|---------|---------|----------|---------|----------------| | E. Schedule Profile | <u>FY 2000</u> | FY 2001 | FY 2002 | F Y 2003 | FY 2004 | <u>FY 2005</u> | | AGCCS Delivery 3 Complete | 2Q | | | | | | | Incremental Enhancements Start | 2Q | | | | | | | AGCCS Delivery 4 Start | | 3Q | | | | | | Incremental Enhancements Complete | | 3Q | | | | | | ORD Objective Capabilities Start | | 3Q | | | | | | ORD Objective Capabilities Continue | | 4Q | 1-4Q | 1-4Q | 1-4Q | 1-4Q | | AGCCS Delivery 4 Complete | | | 3Q | | | | Project DC86 Page 3 of 5 Pages Exhibit R-2 (PE 0303150A) | ARMY RDT&E COST ANALYSIS (R-3) | | | | | | | | | | | DATE February 2000 | | | |---------------------------------------|------------------------------|--------------------------------|-------------------|----------------|-----------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|--------------------|--------------------------------|--| | BUDGET ACTIVITY 7 - Operational Syste | em Develo | pment | | 03 | NUMBER ANI
303150A
ystem (A | d and Co | | PI | PROJECT DC86 | | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY1999
Cost | FY1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | a. Lockheed-Martin Corp | HYBRID | LMC, Springfield, VA | 44378 | 10400 | 27 Oct 98 | 6523 | 3 Nov 99 | 5835 | Nov 00 | | 67136 | 76571 | | | b. COE Support | MIPR | Various | 1450 | 316 | 27 Oct 98 | | | | | | 1766 | | | | c. GFE | MIPR | Various | 1089 | 375 | 27 Oct 98 | | | | | 3634 | 5098 | | | | d. TBD | TBD | TBD | | | | | | 3378 | 30 Mar 01 | 25516 | 28894 | | | | e. SBIR/STTR | | | | | | 227 | | | | | 227 | | | | Subtotal Product
Development: | | | 46917 | 11091 | | 6750 | | 9213 | | 29150 | 103121 | | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY1999
Cost | FY1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | a. CECOM Matrix | MIPR | Various | 1205 | 392 | 20 Nov 98 | 573 | 8 Nov 99 | 573 | Nov 00 | 1548 | 4291 | Contrac | | | b. Vitro/FCBS/Sytex | MIPR/Del
Ord | Various | 2125 | 264 | 21 Apr 99 | 723 | 9 Apr 00 | 723 | Apr 01 | 2798 | 6633 | | | | c. SAIC | MIPR/Del
Ord | Various | 1545 | 846 | 15 Dec 98 | 1245 | 5 Nov 99 | 1245 | Dec 00 | 1850 | 6731 | | | | Subtotal Support Costs: | | | 4875 | 1502 | | 2541 | | 2541 | | 6196 | 17655 | | | | III. Test and Evaluation | Contract | Performing Activity & | Total | FY1999 | FY1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Targe | | | III. Test and Evaluation | Method & Type | Location Location | PYs Cost | Cost | Award Date | Cost | Award Date | Cost | Award Date | Complete | Cost | Value o | | | a. Government | MIPR | Various | 1956 | 199 | 27 Oct 98 | | | | | | 2155 | | | | b. EPG | MIPR | Various | 786 | | | | | | | | 786 | 1 | | | c. OPTEC | MIPR | Various | 202 | 100 | 15 Dec 98 | 100 | 27 Jan 00 | 100 | Dec 00 | | 502 | | | | Subtotal Test and Evaluation: | | | 2944 | 299 | | 100 | | 100 | | | 3443 | | | | Project DC86 | | | | D 4 | of 5 Pages | | | | Exhibit R- |) /DE 0000 | 24504) | | | | ARMY RDT&E COST ANALYSIS (R-3) | | | | | | | | | | DATE February 2000 | | | |---|------------------------------|--------------------------------|-------------------|----------------|-----------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------|--------------------------------| | BUDGET ACTIVITY 7 - Operational Syste | em Develo | opment | | 03 | NUMBER AND
803150A
ystem (A | d and Co | nd Control | | PROJECT DC86 | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY1999
Cost | FY1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a. PM ATCCS Subtotal Management Services: | N/A | Various | 11345
11345 | 4563
4563 | 27 Oct 98 | 2151
2151 | 22 Oct 99 | 2380
2380 | Oct 00 | 14241
14241 | 34680
34680 | | | Project Total Cost: | | | 66081 | 17455 | | 11542 | | 14234 | | 49587 | 158899 | 1 | Project DC86 Page | | | | | of 5 Pages | | | E | Exhibit R-3 | 3 (PE 0303 | 3150A) | | # THIS PAGE INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | February 2000 | | | |--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | BUDGET ACTIVITY 7 - Operational System Development | | | | | | | | PROJECT
D711 | | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate |
FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | D711 Joint Precision Approach Landing System (JPALS) | 0 | (| 0 783 | 781 | 975 | 973 | 1942 | Continuing | Continuing | A. <u>Mission Description and Budget Item Justification</u>: The Joint Precision Approach Landing System (JPALS) is a precision approach and landing system providing joint operational capability for U.S. forces assigned to conventional and special operations missions including those operating from fixed base, ship, tactical and austere environments. Effort develops the methodology to incorporate JPALS into aircraft while considering aircraft environment, electrical power, system space, weight, antenna placement and electromagnetic compatibility without nullifying low observable capability requirements. Project in this Program Element supports research efforts in the Architecture and Requirements Definition phase of the modified acquisition life cycle approved by the Defense Acquisition Executive in September of 1998. **FY 1999 Planned Program:** Project not Army funded in FY 1999, Air Force funded. FY 2000 Planned Program: Project not Army funded in FY 2000, Air Force funded. # FY 2001 Planned Program: • 783 Support the joint effort by providing system engineering, logistics and technical documentation for JPALS Development effort. Total 783 | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 0 | 0 | 788 | | Appropriated Value | | | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | | | | | b. SBIR / STTR | | | | | c. Omnibus or Other Above Threshold Reductions | | | | | d. Below Threshold Reprogramming | | | | | e. Rescissions | | | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -5 | | Current Budget Submit (<u>FY 2001</u> PB) | 0 | 0 | 783 | C. Other Program Funding Summary: JPALS is a joint program with the Air Force (lead service) funding FY99/00: PE 0603860F, Project 644652. Project D711 Page 1 of 2 Pages Exhibit R-2 (PE 0305114A) # DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 0305114A Joint Precision Approach Landing 7 - Operational System Development D711 System (JPALS) **D.** Acquisition Strategy: The acquisition strategy is to support the joint research and development effort leading to production of a joint system E. Schedule Profile FY 1997 FY 1998 FY 1999 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 Supports JPALS efforts 1Q-4Q 1Q-4Q 1Q-4Q 1Q-4Q 1Q-4Q Exhibit R-2 (PE 0305114A) Project D711 Page 2 of 2 Pages # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE # 7 - Operational System Development 0305128A Security and Intelligence Activities | | | | , c | | | | | | | |--|------------------|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | Total Program Element (PE) Cost | 899 | 6866 | 0 | 0 | 0 | 0 | 0 | 0 | 8284 | | H12 Intelligence Support to Force XXI | 899 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1418 | | H13 Information Dominance Center (IDC) | 0 | 6866 | 0 | 0 | 0 | 0 | 0 | 0 | 6866 | A. Mission Description and Justification: This program element provides funding to develop Proof of Concepts to define fundamental capabilities and limitations of Focused Intelligence XXI technologies which supports Force XXI. Focused Intelligence addresses the functional areas of Situational Awareness, Information Management, and Predictive Analysis. This requires a comprehensive understanding of the following seven critical technologies when integrated into live, virtual or constructive environments. These critical technology areas include: displays (public, cockpit and heads-up), computer hardware capable of high-speed analytical and graphical processing, computer software for distributed tactical or simulation environments (including tools such as Knowledge Based Reasoning and Artificial Intelligence), networks which link tactical and high-speed wide area capabilities [utilizing Asynchronous Transfer Mode (ATM), Synchronous Optical Net (SONET), and multi-level security capabilities] throughout all echelons, sensors for real-time information of the battlefield throughout the electromagnetic spectrum, the Dynamic Visualization Databases for live or synthetic environment (including terrain, features, texture, images, weather, environment, entities and units as a minimum), and the Automatic Target Recognition (ATR) and Assisted Target Recognition (AITR) for timeline reductions. This program element also provides funding for the Information Dominance Center (IDC). The IDC is a beta development and demonstration facility, which uses advanced indigenously developed software and architectures for harvesting, visualizing, displaying, sharing across organizations, analyzing, fusing, and developing courses of action for commanders and decision makers in a real-time environment. The center can address both a tactical or strategic threat across a wide array of transnational and asymmetrical foes. | B. Program Change Summary | <u>FY 1999</u> | <u>FY 2000</u> | <u>FY 2001</u> | |---|----------------|----------------|----------------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 944 | 0 | 0 | | Appropriated Value | 950 | 7000 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -6 | | | | b. SBIR / STTR | -25 | | | | c. Omnibus or Other Above Threshold Reductions | | -29 | | | d. Below Threshold Reprogramming | -16 | | | | e. Rescissions | -4 | -105 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | | | Current Budget Submit (<u>FY 2001 PB</u>) | 899 | 6866 | 0 | Page 1 of 5 Pages Exhibit R-2 (PE 0305128A) ### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** 7 - Operational System Development 0305128A Security and Intelligence Activities H12 FY 2002 FY 2003 FY2004 FY1999 FY 2000 FY 2001 FY2005 Cost to **Total Cost** COST (In Thousands) Actual Estimate Estimate Estimate Estimate Estimate Estimate Complete H12 Intelligence Support to Force XXI 899 0 0 1418 A. <u>Mission Description and Justification</u>: This project provides funding to develop Proof of Concepts to define fundamental capabilities and limitations of Focused Intelligence XXI technologies which supports Force XXI. Focused Intelligence addresses the functional areas of Situational Awareness, Information Management, and Predictive Analysis. This requires a comprehensive understanding of the following seven critical technologies when integrated into live, virtual or constructive environments. These critical technology areas include: displays (public, cockpit and heads-up), computer hardware capable of high-speed analytical and graphical processing, computer software for distributed tactical or simulation environments (including tools such as Knowledge Based Reasoning and Artificial Intelligence), networks which link tactical and high-speed wide area capabilities [utilizing Asynchronous Transfer Mode (ATM), Synchronous Optical Net (SONET), and multi-level security capabilities] throughout all echelons, sensors for real-time information of the battlefield throughout the electromagnetic spectrum, the Dynamic Visualization Databases for live or synthetic environment (including terrain, features, texture, images, weather, environment, entities and units as a minimum), and the Automatic Target Recognition (ATR) and Assisted Target Recognition (AITR) for timeline reductions ### FY 1999 Planned Program: • 899 Transition technology horizontally to Corps/Divisions continuing Proofs of Concept test with quarterly integration tests Total 899 FY 2000 Planned Program: Project not funded in FY 2000. **FY 2001 Planned Program:** Project not funded in FY 2001. **B.** Other Program Funding Summary: None C. <u>Acquisition Strategy:</u> Utilize existing INSCOM and the Defense Advanced Research Project Agency contracts to obtain hardware and software integration support. Major integrated Proofs of Concepts, with U.S. Forces Korea and the 18th Airborne Corps (101st Airborne Division and 525th Military Intelligence Brigade) as the user, will occur on a quarterly basis. | D. Schedule Profile | FY1999 | FY2000 | FY2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |---------------------|--------|--------|--------|---------|---------|---------|---------| | Proofs of Concept | 1-4 Q | | | | | | | Project H12 Page 2 of 5 Pages Exhibit R-2A (PE 0305128A) | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | DATE February 2000 | | | |---|------------------|---------------------|---------------------|---------------------|---------------------|--------------------|---------------------------|---------------------|------------| | BUDGET ACTIVITY 7 - Operational System Development | | | | | | | PROJECT
H13 | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | H13 Information Dominance Center (IDC) | 0 | 686 | 66 0 | 0 | 0 | 0 | 0 | 0 | 6866 | A. <u>Mission Description and Justification</u> This PE is used to develop a prototype for intelligence analysis and counter-intelligence operations supporting
information operation missions. Denying, disrupting, and suppressing the adversary's information flow and his ability to effectively command and control his operations is the Army's goal of waging information age warfare. The IDC is a beta development and demonstration facility, which uses advanced indigenously developed software and architectures for harvesting, visualizing, displaying, sharing across organizations, analyzing, fusing, and developing courses of action for commanders and decision makers in a real-time environment. The center can address both a tactical or strategic threat across a wide array of transnational and asymmetrical foes. The IDC will play a critical role in Army's development of a full spectrum information operations capability that spans both the offensive and protect arenas. Key to waging an information war against and enemy will be gaining and maintaining full spectrum battlefield visualization, comprehension of enemy and friendly centers of gravity, knowledge of battlefield deception, PSYOP, public affairs, civil affairs, electronic warfare, OPSEC, and understanding of impact upon destruction or disruption of critical nodes (regional and local). The IDC will support Force Protection/anti-terrorism operations by providing predictive analysis and indications and warnings of attacks on our soldiers or infrastructure. The IDC also will be employed in support of peacekeeping and humanitarian aid missions. The IDC will demonstrate and test methodologies and Science and Technology tools that can provide operational plans to fight asymmetric and asynchronous warfare against transnational and non-aligned threats. This new capability would provide the unique collaborative environment to rapidly acquire diverse information, dynamically achieve situational awareness through advanced fusion and visualization techniques, and provide tailored courses of action to warfighters and DA decision-makers. The IDC will correlate data from local and international media as well as operational and intelligence sources. The center will perform evaluation and prototyping of how threat mapping of political, military, economic, and social fabrics will aid in force protection/facilities protection for U.S. forces on the ground now or that might be sent in later. The IDC will be the prototype for fused battlefield visualization picture of the affects of air war at one location on a big screen display—collateral damage; infrastructure damage; location of paramilitary and military forces (Freedom fighters and Serbs); and dislocation of refugees and resultant humanitarian aid issues. The IDC will demonstrate a fused battlefield visualization picture of foreign and U.S. centers of gravity in support of contingency operations such as \Kosovo and SFOR Operations to help support diplomatic initiatives. It will prototype a fused, object oriented, GIS-oriented, visualization picture of the major political and economic players at international, national, regional, local levels in Serbia and surrounding regions. In addition, the IDC will leverage an ability to analyze a tactical view of the conflict enabling Army to conduct offensive information operations (PSYOP, computer attack, deception and denial, media influence, cover operations) that could be used to compliment the air strikes. Project H13 Page 3 of 5 Pages Exhibit R-2A (PE 0305128A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0305128A Security and Intelligence Activities PROJECT H13 **FY 1999 Accomplishments:** Project not funded in FY 1999 #### FY 2000 Planned Program: - 2687 Core IDC Software/Hardware Integration Contractor Support: This is the key team for integration and prototyping of leading edge technologies into the IDC. In addition, this team prior to integration will perform continuous prototyping of novel solutions. They are fundamentally responsible for overall architectural control and evolution of the composable architecture, which is the foundation for LIWA's operational uniqueness. - 3995 TUAV Source Selection/System Capabilities Demo Data Storage and Support: This money enables a state of the art 200 Terabyte storage, retrieval, backup and querying capability for a distributed architecture. The IDC is based on a database centric paradigm enabling state of the art business enterprise applications to be incorporated. - Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 6866 FY 2001 Planned Program: Project not funded in RDTE in FY 2001. Continued development and sustainment will take place using OMA funding-Program BA411128. **B.** Other Program Funding Summary: Not applicable **C.** <u>Acquisition Strategy:</u> The Army strategy is to add emerging command and control information technology to existing information and decision support architectures. Systems will largely off-the-shelf procurements. A Time and materials contracts, awarded to Sterling Software, are used for software and hardware integration. A time and materials contract awarded to SYTEX, Inc. is used for development of intelligence modeling support. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |---|---------|---------|---------|---------|---------|---------| | Award of Delivery Order under existing IDIQ | 1Q-4Q | | | | | | | Time and Materials contracts | | | | | | | | Completion of initial design | 1Q-4Q | | | | | | | Facility Modification Work Begins | 1Q-4Q | | | | | | | Basic Facility Modifications Complete | 1Q-4Q | | | | | | | Initial Capabilities Demonstration | 1Q-4Q | | | | | | | In-Progress Review | 1Q-4Q | | | | | | | First Operational Test of Base Level Analytical | 1Q-4Q | | | | | | | systems | | | | | | | | Develop Establish Data warehousing/Data mining | 1Q-4Q | | | | | | | capability | | | | | | | | Develop Establish Connectivity/Collaboration | 1Q-4Q | | | | | | | Capability | | | | | | | Project H13 Page 4 of 5 Pages Exhibit R-2A (PE 0305128A) | ARMY RDT&E BUD | GET ITE | M JUST | IFICATI | ON (R-2 | 2A Exhil | bit) | DATE Febru | ary 2000 | |--|---------|---------|-----------------------|----------------|----------------|----------------------|-----------------------|----------| | BUDGET ACTIVITY
7 - Operational System Developmen | nt | | PE NUM
0305 | MBER AND TI | ce Activities | PROJEC
H13 | | | | D. <u>Schedule Profile</u> | FY 2000 | FY 2001 | FY 2002 | <u>FY 2003</u> | <u>FY 2004</u> | <u>FY 2005</u> | | | | Develop Information Visualization Capability | 1Q-4Q | | | | | | | | | C2 Development/Improvements | 1Q-4Q | roject H13 | | | Page 5 of 5 | Pages | | E | Exhibit R-2A (PE 0305 | 5128A) | ## THIS PAGE INTENTIONALLY LEFT BLANK #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 BUDGET ACTIVITY #### 7 - Operational System Development PE NUMBER AND TITLE 0305204A Tactical Unmanned Aerial Vehicles | - 1 - 1 - 1 - 1 | | | | | | | | | | |---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | Total Program Element (PE) Cost | 50189 | 43087 | 29427 | 11871 | 10110 | 21892 | 24541 | Continuing | Continuing | | D114 Tactical Unmanned Aerial Vehicles | 50189 | 43087 | 27141 | 11871 | 10110 | 21892 | 24541 | Continuing | Continuing | | D123 Joint Technical Center Systems Integration Lab | 0 | 0 | 2286 | 0 | 0 | 0 | 0 | Continuing | Continuing | A. Mission Description and Justification: The Brigade Tactical Unmanned Aerial Vehicle (TUAV), provides Army brigades/battalions with dedicated day/night, reconnaissance, surveillance and target acquisition (RSTA) and intelligence. TUAV provides the tactical warfighting commander with critical battlefield information in the rapid cycle time required for success at the tactical level. The TUAV system consists of multiple air vehicles, each configured with an electro-optic (EO)/infrared (IR) sensor payload, ground control equipment, including communications equipment, launch and recovery equipment, remote video terminal, Highly Mobile Multi Wheeled Vehicles with trailer(s), and one mobile maintenance facility capable of supporting up to three TUAV systems. This TUAV development effort provides systems in the hands of the brigade operational users as quickly as possible, systems for use in demonstrations/Initial Operational Test & Evaluation (IOT&E) and continues development of TUAV system improvements. Tactical Control System (TCS) software will be integrated with the TUAV system when available and validated. The JTC/SIL is a joint integration center that develops simulations of tactical UAVs and strategic reconnaissance and imagery. It also utilizes the Modernized Imagery Exploitation System (MIES), the Enhanced Tactical Radar Correlator (ETRAC), and a variety of C4I systems and interfaces, namely the Tactical Control System. The MUSE system provides for the development of real-time, interoperable hardware and operator in-the-loop simulations of multiple intelligence systems that may be integrated with larger simulations in support of Service exercises. MUSE development provides a realistic operational
environment that supports a wide range of information efforts. | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (FY 2000/2001 PB) | 53224 | 3866 | 4309 | | Appropriated Value | 53636 | 43866 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -412 | | | | b. SBIR / STTR | -1732 | | | | c. Omnibus or Other Above Threshold Reduction | | -179 | | | d. Below Threshold Reprogramming | -1041 | | | | e. Rescissions | -262 | -600 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | 25118 | | Current Budget Submit (FY 2001 PB) | 50189 | 43087 | 29427 | Change Summary Explanation: FY00 and FY01 funding was increased to fully fund the TUAV planned program in accordance with the Army Position of Cost. Page 1 of 8 Pages Exhibit R-2 (PE 0305204A) | ARMY RDT&E BUDGET IT | TEM JUST | TIFICAT | TION (R | -2A Exh | ibit) | | DATE Fe | February 2000 | | | |--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------------|--| | BUDGET ACTIVITY 7 - Operational System Development | | | | | | | Vehicles | | PROJECT
D114 | | | COST (In Thousands) | FY 1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Cost to
Complete | Total Cost | | | D114 Tactical Unmanned Aerial Vehicles | 50189 | 43087 | 27141 | 11871 | 10110 | 21892 | 24541 | Continuing | Continuin | | A. <u>Mission Description and Budget Item Justification:</u> The Brigade Tactical Unmanned Aerial Vehicle (TUAV), provides Army brigades/battalions with dedicated day/night, reconnaissance, surveillance and target acquisition (RSTA) and intelligence. TUAV provides the tactical warfighting commander with critical battlefield information in the rapid cycle time required for success at the tactical level. The TUAV system consists of multiple air vehicles, each configured with an electro-optic (EO)/infrared (IR) sensor payload, ground control equipment, including communications equipment, launch and recovery equipment, remote video terminal, Highly Mobile Multi Wheeled Vehicles with trailer(s), and one mobile maintenance facility capable of supporting up to three TUAV systems. This TUAV development effort provides systems in the hands of the brigade operational users as quickly as possible, systems for use in demonstrations/Initial Operational Test & Evaluation (IOT&E) and continues development of TUAV system improvements. Tactical Control System (TCS) software will be integrated with the TUAV system when available and validated. #### FY 1999 Accomplishments: - 17800 Tactical UAV Low Rate Initial Production (LRIP) Program - 7200 TUAV Source Selection/System Capabilities Demo - 4900 Development of TUAV Ground Control Station Architecture (3 Prototypes) - 350 Army Apache/UAV Interoperability Demonstration - 10600 Outrider Advance Concept Technology Demonstration (ACTD) Bridge Contract - 250 Tactical Common Data Link Integration - 4140 Hunter UAV non-recurring (e.g. Enhanced Mission Payloads) to support JRTC (Joint Readiness Training Center) requirements. - 4279 Program Management Support - 200 Improved EO/IR Payload Modification/Integration Assessment for Demo on Hunter - 270 Advanced Payload Development Support - 200 Tactical Control System Integration Total 50189 #### FY 2000 Planned Program: - 19944 Tactical UAV Low Rate Initial Production (LRIP) Program - 3236 Government Furnished Equipment for 4 LRIP TUAV systems for development and IOT&E - 1500 Tactical Control System Integration - 3600 Program Management Support - 5821 Risk Reduction Testing/ST&E/IOT&E Preparation Project D114 Page 2 of 8 Pages Exhibit R-2A (PE 0305204A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 PE NUMBER AND TITLE **BUDGET ACTIVITY PROJECT** 7 - Operational System Development 0305204A Tactical Unmanned Aerial Vehicles D114 FY 2000 Planned Program: (continued) 400 Heavy Fuel Engine Program/Demo Preparation for Shadow 200 UAV 2200 ACTD Contract Close-out 2226 Advanced Payload Development / Modification / Integration 1000 Tactical Common Data Link Integration Objective Capability Assessment for Block Upgrades 500 SIL/MUSE 1500 1160 Small Business Innovative Research/Small Business Technology Transfer Program (SBIR/STTR) Total 43087 FY 2001 Planned Program: 4058 Complete Tactical UAV Low Rate Initial Production (LRIP) Program 1500 Tactical Control System Integration 2000 Heavy Fuel Engine Program/Demo for Shadow 200 UAV Tactical Common Data Link Integration 1660 2200 Program Management Support 6973 Risk Reduction Testing/ST&E/IOT&E Site Activation for Fielding LRIP Systems 4550 Objective Capability Development of Block Upgrades such as Extended Range/Endurance, TCS, TCDL, Advanced Sensor Payloads and Increased Weight, Space and Power Capacity for Payloads. Advanced Payload Development / Modification / Integration 3450 Total 27141 | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To Complete | Total Cost | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|-------------|------------| | TUAV Procurement (BA0330) | 0 | 796 | 37789 | 44670 | 57356 | 63064 | 51350 | Continue | Continue | Note: Other related Navy dollars fund the development of TCS software for integration into the TUAV under this project. Other related DARPA dollars fund the development of the TCDL for integration into the TUAV under this project C. Acquisition Strategy: The Army strategy is to quickly field a TUAV system to meet the Brigade Commander's needs. The system will be largely off the shelf, meeting Key Performance Parameters of the 12 March 1999 Operational Requirements Document (ORD), with other ORD requirements treated as prioritized trade space. Growth to objective requirements will be accomplished using block upgrades. A TUAV Request for Proposal was issued in April 1999 including a Fixed Price Incentive Fee option for Low Rate Initial Production (LRIP) Systems, a full rate production option and various support options. Initial offers were screened and a System Capabilities Demonstration (SCD) was conducted with four contractors. The results from the SCD in conjunction with proposal evaluations resulted in the competitive down select of a Best Value TUAV system. A successful Milestone II ASARC was conducted on 21 December 1999, and a TUAV LRIP contract was awarded to the AAI Corporation on 27 Project D114 Page 3 of 8 Pages Exhibit R-2A (PE 0305204A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0305204A Tactical Unmanned Aerial Vehicles PROJECT D114 December 1999. A successful LRIP program will lead to a MS III decision and award of full rate production. In addition, PEO IEW&S is assessing prudent approaches to accelerating fielding of the TUAV systems following a successful system OPTEMPO demonstration. Continued development of the selected TUAV system will be accomplished through a series of block upgrades to incorporate improvements such as extended range and endurance, increased payload weight space and power capability, TCS, TCDL and advanced sensor payloads as they mature and are operationally proven. | D. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |--|---------|---------|---------|---------|---------|---------|---------| | DAB meeting on ACTD Program Transition Plan | 2Q | | | | | | | | Milestone I | 3Q | | | | | | | | Conduct System Capabilities Demonstration | 4Q | 1Q | | | | | | | Milestone II / LRIP Decision & LRIP Award | | 1Q | | | | | | | First LRIP System Delivery | | | 1Q | | | | | | Field LRIP Systems to Training Base | | | 2Q | | | | | | OPTEMPO Demonstration | | | 2Q | | | | | | Special In-Process Review/Decision to Accelerate | | | 2Q | | | | | | Award FY01 Production Ramp-Up portion of LRIP | | | 2Q | | | | | | IOT&E Preparation and IOT&E | | 4Q | 1-3Q | | | | | | Field IOT&E LRIP system to IOT&E User | | | 4Q | | | | | | Milestone III / Production Decision | | | 4Q | | | | | | Award Full Rate Production | | | | 1Q | | | | | Follow-On Limited User Test | | | | 4Q | | | | | TUAV First Unit Equipped | | | | | 1Q | | | | Complete Development/Demo Block 2 Upgrades | | | | 4Q | | | | | Payload Development/Improvements | | 1Q-4Q | 1Q-4Q | 1Q-4Q | 1Q-4Q | 1Q-4Q | 1Q-4Q | Project D114 Page 4 of 8 Pages Exhibit R-2A (PE 0305204A) #### DATE **ARMY RDT&E COST ANALYSIS (R-3)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0305204A Tactical Unmanned Aerial Vehicles D114 I. Product Development Contract Performing Activity & Total FY 1999 FY 1999 FY 2000 FY 2000 FY 2001 FY 2001 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Contract Type Date Date Date TUAV LRIP Program Comp / FPIF AAI Corporation 17800 1Q 00 19944 2Q 4058 1Q 41802 Objective Capability Comp / FPIF **AAI** Corporation 500 2Q 4550 10 Continue 5050 Assessment/Development TUAV Ground Control Comp / FPIF Sys Integration Lab. 4900 10 00 4900 Continue Station Architecture AMCOM, Redstone d. TCDL Integration MIPR Sys Integration Lab, 250 1Q00 250 AMCOM. Redstone Comp / FPIF To Be Selected 1000 30 **TCDL** Integration 1660 10 Continue 2660 Payload Modification/ AMCOM RDEC. Comp / Opt 200 4Q 200 Integration Assessment Redstone, AL Payload Development/ MIPR PM TESAR 270 4Q 2226 2Q 3450 10 Continue 5946 Mod/ Integration Spt Heavy Fuel Comp / FPIF To Be Selected 30 2000 10 Continue 2400
400 Engine/Demo Army Apache/UAV AMCOM RDEC. MIPR 350 3Q 350 Continue Interoperability Demo Redstone, AL SSEB/Flyoff Various Various 7200 3Q 99 Continue 7200 Methods/Type Activities/Locations -1000Outrider ACTD Bridge SS / FPIF Alliant Techsystems 10600 1Q Continue 10600 Hopkins, MN Alliant Techsystems Outrider Contract SS / FPIF 2200 2200 20 Continue Hopkins, MN Closeout Hunter Residuals (JRTC SS / FPIF TRW 4140 30 Continue 4140 non-recurring) Sierra Vista, AZ **GFE** MIPR Depot/PM 3236 2Q Continue 3236 To Be Determined TCS Integration MIPR AMCOM RDEC. 1500 20 3200 200 40 1500 10 Continue Redstone, AL Site Activation MIPR IOT&E Unit 750 10 Continue 750 SIL/MUSE MIPR Sys Integration Lab, 1500 20 Continue 1500 AMCOM, Redstone SBIR/STTR 1160 1160 Subtotal Product 45910 33666 17968 97544 Development: Project D114 Page 5 of 8 Pages Exhibit R-3 (PE 0305204A) | BUDGET ACTIVITY 7 - Operational System Develo II. Support Costs Contract Method & Type a. Contractor Engr Support CPFF b. Government Engr Spt MIPR | Performing Activity & Location Various AMCOM | Total
PYs Cost | | UMBER AND)5204A FY 1999 Award Date | | FY 2000
Award | nned Ae FY 2001 Cost | rial Veh | icles Cost To | D ' | OJECT
114
Targe | |---|---|-------------------|-----------------|--|-----------------|--------------------------|-----------------------|--------------------------|---------------------|---------------|-----------------------------| | a. Contractor Engr Support CPFF | Location Various AMCOM | | | Award | | | | | | | Targe | | a. Contractor Engr Support CPFF | | | | | | Date | Cost | Date | Complete | Cost | Value o | | b. Government Engr Spt MIPR | Contractors/Locations | | 1020 | 1Q | 1400 | 2Q | 691 | 1Q | Continue | 3111 | | | Subtotal Support Costs: | AMCOM Redstone | | 1026
2046 | 1Q | 1000
2400 | 2Q | 650
1341 | 1Q | Continue | 2676
5787 | | | III. Test and Evaluation Contract Method & Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a. Risk Reduction MIPR Testing/ST&E/IOT&E | OPTEC/PM/Various
AMCOM Contractors | | | | 5821 | 3Q | 6973 | 1Q | Continue | 12794 | | | Subtotal Test and Evaluation: | | | | | 5821 | | 6973 | | | 12794 | | | IV. Management Services Contract Method & Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o | | a. Program Mgt Personnel Subtotal Management Services: | PM UAV Redstone | | 2233
2233 | 1Q | 1200
1200 | 1Q | 859
859 | 1Q | Continue | 4292
4292 | Contrac | | Project Total Cost: | | | 50189 | | 43087 | | 27141 | | | 120417 | | #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 PE NUMBER AND TITLE BUDGET ACTIVITY **PROJECT** 7 - Operational System Development 0305204A Tactical Unmanned Aerial Vehicles D123 FY 2000 FY 2001 FY 2003 FY 2004 **Total Cost** FY 1999 FY 2002 FY 2005 Cost to COST (In Thousands) Actual Estimate Estimate Estimate Estimate Estimate Estimate Complete D123 Joint Technical Center Systems Integration Lab 2286 Continuing Continuing A. <u>Mission Description and Budget Item Justification</u>: The Joint Technology Center / System Integration Laboratory (JTC/SIL) is a joint integration center that develops simulations of tactical UAVs and strategic reconnaissance and imagery. It also utilizes the Modernized Imagery Exploitation System (MIES), the Enhanced Tactical Radar Correlator (ETRAC), and a variety of C4I systems and interfaces, namely the Tactical Control System. The MUSE system provides for the development of real-time, interoperable hardware and operator in-the-loop simulations of multiple intelligence systems that may be integrated with larger simulations in support of Service exercises. MUSE development provides a realistic operational environment that supports a wide range of information efforts. This project funds the management of the JTC/SIL and MUSE enhancements. FY 1999 Accomplishments: Project not funded in FY 1999 **FY 2000 Planned Program:** Program funded in project D114. #### **FY 2001 Planned Program:** • 2286 JTC/SIL MUSE Total 2286 B. Other Program Funding Summary: None C. Acquisition Strategy: Not applicable | D. Schedule Profile | FY 1997 | FY 1998 | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | |---|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | JTC/SIL MUSE Enhancement and Management | | | | | 10-40 | | | | | | Project D123 Page 7 of 8 Pages Exhibit R-2A (PE 0305204A) #### DATE **ARMY RDT&E COST ANALYSIS (R-3)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0305204A Tactical Unmanned Aerial Vehicles D123 I. Product Development Performing Activity & Contract Total FY 2000 FY 2000 FY 2001 FY 2001 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Complete Cost Value of Type Date Contract Date Sys Integration Lab, JTC/SIL MUSE MIPR 2286 1Q Enhancement & Mgmt AMCOM, Redstone Subtotal Product 2286 Development: II. Support Costs: Not applicable III. Test and Evaluation: Not applicable IV. Management Services: Not applicable Project Total Cost: 2286 Exhibit R-3 (PE 0305204A) Project D123 Page 8 of 8 Pages | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | | |--|--|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------------------|------------| | BUDGET ACTIVITY 7 - Operational System Development | PE NUMBER AND TITLE 0305206A Airborne Reconnaissance | | | | | | | PROJECT
DK98 | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | DK98 Tactical Reconnaisance Sensors | 7224 | 489 | 4898 | 6837 | 4879 | 4837 | 5200 | Continuing | Continuing | A. <u>Mission Description and Budget Item Justification:</u> This project continues development of advanced tactical reconnaissance and surveillance sensor technologies that were developed from the Defense Airborne Reconnaissance Office and develops technology for the on-board fusion of multidiscipline intelligence sensors, i.e. SIGINT, MTI/SAR Radar, MASINT. Hyperspectral, multi-spectral, interferometric synthetic aperture radar sensors, advanced target and image exploitation software will be developed for imaging intelligence (IMINT) and measurement and signature intelligence (MASINT) applications. The adaptive spectral reconnaissance program (ASRP) is a joint DARPA/Army (CECOM) effort funded in this project. ASRP develops the next generation airborne day/night hyperspectral reconnaissance sensor for the detection and identification of camouflaged and concealed targets in all terrain environments. The Signals Warfare Project Office will leverage and continue the development of the MASINT/IMINT technologies for the Aerial Common Sensor. The Interferometric Synthetic Aperture Radar (IFSAR) Program is executed out of the Joint Precision Strike Demonstration Project Office (JPSD PO). IFSAR provides the capability to rapidly generate three-dimensional (3-D) high resolution Digital Terrain Elevation Data (DTED III-V). This data will be used in the generation of high-resolution digital terrain databases to support crisis response and force projection operations within the timelines required by the joint force commander. The IFSAR development supports the Rapid Terrain Visualization (RTV) Advanced Concept Technology Demonstration Future efforts will be directed toward the development of advanced multi-mode EO/IR, multi-mode SAR/MTI radar, foliage penetration radar, multi-spectral/hyperspectral imageries, MASINT on-board fusion, and registered MTI/SIGINT cueing of EO/IR/SAR/HSI imaging sensors. FY01 Funds completes the development and test of the Long Wave Infrared (LWIR) Hyperspectral sensor (HSS) and the collection, measurement and evaluation of IFSAR data sets. (FY00 and prior this PE was reported under OSD/DARPA) #### **FY 1999 Accomplishments:** - 3773 -Completed development of near-real time IFSAR - -Modified deHavilland DHC-7 aircraft for integration of IFSAR system. - 3451 -Awarded contract for the development of a small lightweight Long Wave Infrared hyperspectral sensor. - -Demonstrated real time Hyperspectral detection and high resolution imagery cueing of military targets. - -Participated in joint data collections and exercises. Total 7224 #### FY 2000 Planned Program: - 932 -Demonstrate near real time DTED Level III-IV capability. - -Demonstrated very fine resolution geographically accurate IFSAR imagery for 3-D earth-centered targeting. - 3832 -Complete design of LWIR HSS system and initiate integration on testbed aircraft. - -Develop and integrate multiple algorithm fusion processing techniques of advanced spectral detection software. Project DK98 Page 1 of 5 Pages Exhibit R-2 (PE 0305206) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0305206A Airborne Reconnaissance PROJECT DK98 #### FY 2000 Planned Program: (continued) -Conduct ASRP data
collection activities of various terrain and environmental backgrounds. -Conduct real time test of fusion algorithms processed Hyperspectral Imaging (HSI) data. Small Business Innovative Research/Small Business Technology Transfer Program Total 4895 #### FY 2001 Planned Program: • 2003 -Complete integration and test of the LWIR Hyperspectral Sensor (HSS) system on testbed aircraft for the adaptive spectral reconnaissance program (ASRP) -Conduct data collection and real time demonstrations with LWIR HSS testbed aircraft for ASRP -Conduct data analysis of advanced HSS utility for future airborne reconnaissance applications. • 2895 -Collect IFSAR data and develop/process high-resolution data sets -Complete evaluation of military utility of IFSAR sensor, data, RTV process and products with XVIII ABN and III Corp Total 4898 | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 7451 | 4932 | 4928 | | Appropriated Value | 7500 | 4932 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -49 | | | | b. SBIR / STTR | -197 | | | | c. Omnibus or Other Above Threshold Reductions | | -20 | | | d. Below Threshold Reprogramming | | | | | e. Rescissions | -30 | -17 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | | | Current Budget Submit (<u>FY 2001</u> PB) | 7224 | 4895 | 4898 | | C. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | То | Total | |--|---------|---------|---------|---------|---------|---------|---------|----------|-------| | | | | | | | | | Complete | Cost | | 0305206D00000 DARPA (ASRP) | 1150 | 1150 | | | | | | | | | 63734/DT12 Rapid Terrain Visualization | 14082 | 12016 | | | | | | | | Project DK98 Page 2 of 5 Pages Exhibit R-2 (PE 0305206) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0305206A Airborne Reconnaissance DK98 **D.** <u>Acquisition Strategy:</u> ASRP has established sensor development as a major thrust towards understanding the technical underpinnings of spectral technology for military applications. This DARPA managed program, which began in FY 1997 includes cooperation from multi-services including US Army, CECOM, NVESD for execution of data collections and the LWIR HSS system development. The LWIR HSS system acquisition strategy provides for the award of a 24-month effort to begin in FY 1999 under best value full and open competition procedures. Data collection efforts to support analytic studies began in FY 1998 using existing sensor and hardware integrated on an NVESD testbed aircraft. | E. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |--|---------|---------|---------|---------|---------|---------|---------| | DTED III – IV Demonstration (IFSAR) | 2Q | | | | | | | | DTED V – Demonstration (IFSAR) | 4Q | | | | | | | | XVIII Airborne Corps WFX (IFSAR) | | 3Q | | | | | | | Functional Capability Demo at JPSD IEC (IFSAR) | | 4Q | | | | | | | End to End Demonstration (IFSAR) | | | 3Q | | | | | | Provide Leave Behind Support (IFSAR) | | | 1-4Q | | | | | | Conduct data collections and real-time algorithm | 1-4Q | 1-4Q | | | | | | | operations (ASRP) | | | | | | | | | Develop LWIR HSS | 3-4Q | 1-4Q | 1Q | | | | | | Demonstrate LWIR HSS | | | 3Q | | | | | Project DK98 Page 3 of 5 Pages Exhibit R-2 (PE 0305206) #### **ARMY RDT&E COST ANALYSIS (R-3)** DATE February 2000 BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE 0305206A Airborne Reconnaissance PROJECT **DK98** | I. Product Development | Contract | Performing Activity & | Total | FY 1999 | FY 1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Target | |--------------------------------------|------------|-----------------------|----------|---------|---------|---------|---------|---------|---------|----------|----------|----------| | | Method & | Location | PYs Cost | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | * | | Date | | Date | | Date | | | Contract | | a. Labor ¹ | FF/SS/MIPR | Sandia Nat'l Labs | 294 | 600 | 2Q | 147 | 1Q | 442 | 1Q | Continue | Continue | | | b. Travel ¹ | FF/SS/MIPR | Sandia Nat'l Labs | 26 | 50 | 2Q | 13 | 1Q | 38 | 1Q | Continue | Continue | | | c. Systems Management ¹ | FF/SS/MIPR | Sandia Nat'l Labs | 397 | 800 | 2Q | 198 | 1Q | 595 | 1Q | Continue | Continue | | | d. Systems Engineering ¹ | FF/SS/MIPR | Sandia Nat'l Labs | 499 | 1000 | 2Q | 182 | 1Q | 749 | 1Q | Continue | Continue | | | e. Software Engineering ¹ | FF/SS/MIPR | Sandia Nat'l Labs | 64 | 110 | 2Q | 32 | 1Q | 96 | 1Q | Continue | Continue | | | f. Development Support ² | C/CPFF | Lockheed Martin | | 2030 | 3Q | 3007 | 1Q | 1553 | 1Q | Continue | Continue | | | | | Fairchild Systems, NY | | | | | | | | | | | | g. SBIR/STTR | | | | | | 131 | | | | Continue | Continue | | | Subtotal Product | | | 1280 | 4590 | | 3710 | | 3473 | | Continue | Continue | | | Development: | Remark: Note: 1. IFSAR Project 2. ASRP Project ^{*}Program funded in DOD PE 035206D in prior years | II. Support Costs | Contract | Performing Activity & | Total | FY 1999 | FY 1999 | FY 2000 | FY 2000 | FY 2001 | FY 2001 | Cost To | Total | Target | |-------------------------------------|----------|-----------------------------|----------|---------|---------|---------|---------|---------|---------|----------|----------|----------| | | Method & | Location | PYs Cost | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | * | | Date | | Date | | Date | | | Contract | | a. Systems Engineering ¹ | MIPR | Sandia Nat'l Labs | 400 | 0 | | 0 | | | | | 400 | | | b. Testing Support ¹ | MIPR | Sandia Nat'l Labs | | 60 | 2Q | 15 | 1Q | 0 | 1Q | Continue | Continue | | | c. Technical Support ¹ | MIPR | Sandia Nat'l Labs | | 60 | 2Q | 15 | 1Q | 45 | 1Q | Continue | Continue | | | d. Configuration Mgt. ¹ | MIPR | Sandia Nat'l Labs | | 60 | 2Q | 15 | 1Q | 45 | 1Q | Continue | Continue | | | e. Equipment ¹ | MIPR | Sandia Nat'l Labs | | 420 | 2Q | 105 | 1Q | 45 | 1Q | Continue | Continue | | | f. System Engineering ² | C/T&M | EOIR, Fredricksburg
VA | | 704 | 1Q | 300 | 1Q | 300 | 1Q | Continue | Continue | | | g. Technical Support ² | C/T&M | SAIC Corp, San
Diego, CA | | 150 | 1Q | 150 | 1Q | 150 | 1Q | Continue | Continue | | | Subtotal Support Costs: | | | 400 | 1454 | | 600 | | 585 | | Continue | Continue | • | Remark: Note: 1. IFSAR Project Project DK98 Page 4 of 5 Pages Exhibit R-3 (PE 0203744A) ^{2.} ASRP Project ^{*}Program funded in DOD PE 035206D in prior years #### DATE **ARMY RDT&E COST ANALYSIS (R-3)** February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0305206A Airborne Reconnaissance **DK98** III. Test and Evaluation Performing Activity & FY 1999 FY 2000 FY 2000 Cost To Contract Total FY 1999 FY 2001 FY 2001 Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract a. Systems Evaluation MIPR 280 Sandia Nat'l Labs 560 1Q 140 1Q 420 10 Continue Continue Subtotal Test and Evaluation: 280 560 140 420 Continue Continue Remark: IFSAR Project *Program funded in DOD PE 035206D in prior years IV. Management Services Contract Performing Activity & Total FY 1999 FY 1999 FY 2000 FY 2000 FY 2001 FY 2001 Cost To Target Total Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract Program Management **MIPR** Sandia Nat'l Labs 48 280 1Q 70 70 1Q 1Q Continue Continue MIPR CECOM, NVESD Government Engineering 340 10 375 10 350 10 Continue Continue Support Subtotal Management 445 420 48 620 Continue Continue Services: Remark: IFSAR Project *Program funded in DOD PE 035206D in prior years Project Total Cost: 2008 7224 4895 4898 Continue | Continue Program funded in DOD PE 035206D in prior years Project DK98 Page 5 of 5 Pages Exhibit R-3 (PE 0305206) ## THIS PAGE INTENTIONALLY LEFT BLANK | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | | |---|--|---------------------|------|---------------------|---------------------|---------------------|--------------------|---------------------|------------| | PE NUMBER AND TITLE 7 - Operational System Development 0305208A Common Imagery Ground/Surface D956 System (CIG/SS) (JMIP) | | | | | | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D956 Common Imagery Ground/Surface System | 8585 | 800 | 7894 | 8212 | 8288 | 8445 | 8676 | Continuing | Continuing | A. Mission Description and Budget Item Justification: This project supports the engineering development and acquisition of Army Common Imagery Ground/Surface Systems (CIG/SS). The objective of CIG/SS is to enable all systems to receive, process, exploit, and report any imagery source regardless of platform or sensor type to meet the intelligence and targeting needs of tactical commanders. The CIG/SS project provides the warfighter with an integrated and interoperable airborne reconnaissance imagery processing and exploitation capability that can be tailored for all levels of conflict. This project incorporates the Enhanced Tactical Radar Correlator (ETRAC), Modernized Imagery Exploitation System (MIES), and the imagery portion of the Tactical Exploitation System (TES). ETRAC is a
C-130 drive on/off capable system that receives Advanced Synthetic Aperture Radar (ASAR) data inputs from various platforms, converts the SAR data to exploitable images, and is capable of stand-alone operations. MIES receives and exploits imagery from national and theater sources and provides intelligence reports and exploited imagery products to the field commander. ETRAC and MIES functionality are combined in the Tactical Exploitation System (TES) to be fielded beginning in FY00. Specific details are provided in the Tactical Intelligence and Related Activities (TIARA) Congressional Budget Justification Book, Vol. II. #### **FY 1999 Accomplishments:** - 6794 Continued CIG/SS elements sustaining engineering to implement software upgrades and enhancements to maintain compatibility with changing national and tactical interfaces (ETRAC and MIES). - 1791 Continued development/enhancements/integration of CIG/SS components into TES systems. (TES) Total 8585 #### FY 2000 Planned Program: - 1940 Continue CIG/SS elements sustaining engineering to implement software upgrades and enhancements to maintain compatibility with changing national and tactical interfaces (ETRAC and MIES). - 4664 Continue development/enhancements/integration of CIG/SS components into TES systems. (TES) - Modify TES systems for interoperability with the U-2 after Advanced Synthetic Aperture Radar System (ASAR) Improvement Program (AIP) upgrade. Total 8004 Project D956 Page 1 of 4 Pages Exhibit R-2 (PE 0305208A) #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 BUDGET ACTIVITY 7 - Operational System Development PE NUMBER AND TITLE PROJECT 0305208A Common Imagery Ground/Surface System (CIG/SS) (JMIP) D956 #### **FY 2001 Planned Program:** • Continue CIG/SS elements sustaining engineering to implement software upgrades and enhancements to maintain compatibility with changing national and tactical interfaces (MIES). • 6734 Continue development/enhancements/integration of CIG/SS components into TES systems. (TES). Total 7894 | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 8853 | 8066 | 7943 | | Appropriated Value | 8912 | 8066 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -59 | | | | b. SBIR / STTR | -234 | | | | c. Omnibus or Other Above Threshold Reductions | | -34 | | | d. Below Threshold Reprogramming | | | | | e. Rescissions | -34 | -28 | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | -49 | | Current Budget Submit (<u>FY 2001</u> PB) | 8585 | 8004 | 7894 | | C. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | |---|---------|---------|---------|---------|---------|---------|---------|--------------|-------------| | | | | | | | | | <u>Compl</u> | <u>Cost</u> | | RDTE, A Budget Activity 5 | | | | | | | | | | | PE 0604766A TENCAP (TIARA) | 42025 | 71879 | 57419 | 76674 | 71545 | 65355 | 65395 | Cont | Cont | | Other Procurement Army, OPA-2 | | | | | | | | | | | BZ7315 TENCAP (TIARA) | 6033 | 4350 | 12853 | 3839 | 4382 | 1977 | 1975 | Cont | Cont | | BZ7316 CIG/SS (JMIP) | 248 | 2778 | 2833 | 2599 | 2610 | 2653 | 2714 | Cont | Cont | | BZ7317 Tactical Surveillance System (TIARA) | | | | 22228 | 11166 | 31744 | 9969 | Cont | Cont | **D.** Acquisition Strategy: As pioneers in streamlined acquisition, ASPO's success in delivering systems as those described above to warfighters can be directly attributed to an environment emphasizing stable funding, low density acquisition, minimal use of MILSPECS, and managed competition. By tailoring existing technology, leveraging the best commercial practices and using commercial and government-off the shelf software, ASPO minimizes risk while maximizing efficiency. Finally, dedicated cradle to grave Integrated Logistics Support (ILS) for TENCAP systems is accomplished through a coordinated effort by Government and contractor personnel and facilities. Project D956 Page 2 of 4 Pages Exhibit R-2 (PE 0305208A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 0305208A Common Imagery Ground/Surface 7 - Operational System Development D956 System (CIG/SS) (JMIP) FY 2002 E. Schedule Profile FY 1999 FY 2000 FY 2001 FY 2003 FY 2004 FY 2005 Defield MIES 4th OTR 4th QTR 4th QTR Defield ETRAC 1st OTR Complete Eng. Development of TES-Forward 4th OTR Complete Eng. Development of TES-Main 4th QTR Field TES * 4th QTR 4th QTR 4th OTR 4th OTR 4th OTR * Majority of TES development is funded under PE 0604766A. Page 3 of 4 Pages Exhibit R-2 (PE 0305208A) Project D956 #### DATE **ARMY RDT&E COST ANALYSIS (R-3)** February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 0305208A Common Imagery Ground/Surface 7 - Operational System Development **D956** System (CIG/SS) (JMIP) I. Product Development Contract Performing Activity & Total FY 1999 FY 1999 FY 2000 FY 2000 FY 2001 FY 2001 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Contract Date Date Date ETRAC CIG/SS C/CPAF Classified 2/99 1/00 0 5537 5117 420 DBA, Melbourne FL MIES CIG/SS SS/CPFF 1/99 1520 1160 1/01 0 4357 1677 1/00 TES CIG/SS * C/CPFF Classified 3/99 12/99 6734 11/00 ** Cont 14589 1791 6064 Subtotal Product 8585 8004 7894 24483 Development: Remark: Prior to FY 1999 these efforts were funded under PE 0305208,D. ** Majority of TES development is funded under PE 0604766A. II. Support Costs: Not applicable III. Test and Evaluation: Not applicable IV. Management Services: Not applicable Project Total Cost: 8585 8004 7894 24483 Project D956 Page 4 of 4 Pages Exhibit R-3 (PE 0305208A) #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 BUDGET ACTIVITY #### 7 - Operational System Development PE NUMBER AND TITLE ## **0603778A Multiple Launch Rocket System Product** Improvement Program | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | |---------------------------------------|------------------|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | Total Program Element (PE) Cost | 25083 | 66595 | 59523 | 49475 | 4422 | 0 | 0 | 0 | 287640 | | D027 MLRS ILMS | 1050 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 70025 | | D090 MLRS HIMARS | 4815 | 36302 | 41835 | 30906 | 3933 | 0 | 0 | 0 | 117791 | | D093 MLRS Army Technical Architecture | 3159 | 2145 | 0 | 0 | 0 | 0 | 0 | 0 | 5426 | | D784 Guided MLRS | 16059 | 28148 | 17688 | 18569 | 489 | 0 | 0 | 0 | 94398 | A. Mission Description and Justification: Expanding regional power threats require an evolutionary improvement program to maintain the effects of the Multiple Launch Rocket System (MLRS). This Product Improvement Program (PIP) provides for the Engineering and Manufacturing Development (EMD) of an Improved Launcher Mechanical System (ILMS), Guided MLRS Rocket (GMLRS), Joint Technical Architecture-Army (JTA-A) and High Mobility Artillery Rocket System (HIMARS). The ILMS, by decreasing the stow to aim point timeline, will increase responsiveness, improve survivability, and enhance effectiveness in countering surface to surface missile fire. HIMARS will allow MLRS capability to be C-130 transportable by mounting one rocket or missile pod on a 5-ton truck. It gives early entry forces immediate fire support within a hot landing zone without waiting for heavy-lift aircraft. The JTA-A will implement dual protocol capability and Force XXI Situational Awareness in M270A1 launchers and trainers. A multinational GMLRS program will greatly enhance the capability of the existing MLRS by providing greater range and significantly enhanced accuracy and interoperability among the nations signing the MLRS Memorandum of Understanding (MOU). The improvement in accuracy and range will reduce the number of rockets required to defeat targets, thus dramatically reducing the logistics burden, and will increase crew survivability. Page 1 of 13 Pages Exhibit R-2A (PE 0603778A) #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 **BUDGET ACTIVITY** #### 7 - Operational System Development PE NUMBER AND TITLE 0603778A Multiple Launch Rocket System Product Improvement Program | B. Program Change Summary | <u>FY 1999</u> | FY 2000 | <u>FY 2001</u> | |--|----------------|---------|----------------| | Previous President's Budget (<u>FY 2000/2001 PB</u>) | 25159 | 36540 | 58591 | | Appropriated Value | 25244 | 67440 | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -85 | | | | b. SBIR / STTR | -195 | | | | c. Omnibus or Other Above Threshold Reductions | | -276 | | | d. Below Threshold Reprogramming | +149 | | | | e. Rescissions | | -569 | | | Adjustments to Budget Years Since FY 2000/2001 PB | -30 | | -4068 | | New Army Vision/Transformation Adjustment | | | +5000 | | Current Budget Submit (<u>FY 2001</u> PB) | 25083 | 66595 | 59523 | Change Summary Explanation: Funding – FY 01: Project D090 was adjusted to reflect the New Army Transformation (+5000). Page 2 of 13 Pages Exhibit R-2 (PE 0603778A) | ARMY RDT&E BUDGET I | TEM JUS | TIFICA | TION (R- | 2A Exh | ibit) | | DATE Fe | bruary 20 | 000 | |--|------------------|---------------------|-------------------------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------------------| | BUDGET ACTIVITY 7 -
Operational System Development | | 06 | NUMBER AND
103778A I
1proveme | Multiple I | | locket Sy | stem Pro | | PROJECT
D027 | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D027 MLRS ILMS | 1050 | (| 0 | 0 | 0 | 0 | 0 | 0 | 70025 | A. <u>Mission Description and Justification:</u> The MLRS Improved Launcher Mechanical System (ILMS) project provides for the Engineering and Manufacturing Development (EMD) of the ILMS. The ILMS decreases the stow to aim point timeline, enhances effectiveness in engaging and supporting the force, and increases MLRS platform survivability. The ILMS replaces selected hydraulic and mechanical components of the MLRS M270 launcher mechanical drive system. The time required for movement of the Launcher Loader Module from the stowed position to first rocket away is reduced from 93 seconds to 16 seconds. Reload operations for twelve rockets are reduced from 260 seconds to 160 seconds. These improvements allow faster engagement of short dwell time targets and increase crew survivability on the firing point and reload area. Reduced operation and support costs are expected with this design. When combined with the Improved Fire Control System (IFCS), the launcher is designated as M270A1. #### FY 1999 Accomplishments: 1050 System Integration Total 1050 FY 2000 Accomplishments: Project not funded in FY 2000 FY 2001 Accomplishments: Project not funded in FY 2001 | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|------------|-------------| | | | | | | | | | Complete | <u>Cost</u> | | Missile Procurement, Army | | | | | | | | | | | Budget Activity 2: | | | | | | | | | | | MLRS Launcher (C65900) | 121134 | 137507 | 188689 | 203700 | 175884 | 160262 | 160087 | Continuing | 4025393 | | Budget Activity 4: | | | | | | | | | | | MLRS Initial Spares (CA0257) | 4792 | 6196 | 6456 | 12249 | 13059 | 13541 | 9276 | Continuing | 296329 | Project D027 Page 3 of 13 Pages Exhibit R-2A (PE 0603778A) ### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0603778A Multiple Launch Rocket System Product D027 **Improvement Program** C. Acquisition Strategy: The MLRS ILMS is an ACAT III program with an EMD phase ending 2QTR FY00 and fielding beginning in 4QTR FY01. A sole source contract for EMD was awarded to Lockheed Martin Missile & Fire Control System (LMMFCS) in August 1995. Originally planned to be completed in FY 98, this program was extended to 2QTR FY00 due to schedule impacts resulting from IFCS program delays. D. Schedule Profile FY 2001 FY 2002 FY 2003 FY 2004 FY 1999 FY 2000 FY 2005 M270A1 IOT&E (Low Risk Proposed Plan) 2QTR Page 4 of 13 Pages Exhibit R-2A (PE 0603778A) Project D027 | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | |---|---|---------------------|-------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | PE NUMBER AND TITLE 7 - Operational System Development Improvement Program PE NUMBER AND TITLE 0603778A Multiple Launch Rocket System Product D090 | | | | | | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | D090 MLRS HIMARS | 4815 | 363 | 41835 | 30906 | 3933 | 0 | 0 | 0 | 117791 | A. <u>Mission Description and Justification:</u> The High Mobility Artillery Rocket System (HIMARS) provides for the maturation phase of the HIMARS launcher. HIMARS will be a C-130 transportable, wheeled version of the MLRS launcher and will be capable of firing all rockets and missiles in the current and future Multiple Launch Rocket System (MLRS) Family of Munitions (MFOM). The HIMARS will provide tactical and operational fires during both offensive and defensive operations. The HIMARS will consist of the MLRS Improved Fire Control System (IFCS), a wheeled carrier, an on-board reload capability, and a Launcher Loader Module (LLM) portion that will perform all operations necessary to complete a fire mission. The HIMARS will be deployable worldwide and will operate in a wide range of climatic conditions. HIMARS units will functionally/operationally mirror current MLRS units and will be assigned to Corps field artillery brigades in support of light, airborne, air assault Divisions and forced/early entry contingency force operations. #### **FY 1999 Accomplishments:** - 2364 Risk Reduction Tasks including Reloader/Hydraulic Robustness/Reliability Efforts - 1000 OGA Support - 541 Technical Assessments/Evaluations, Simulation Support - 295 Development Testing - 335 Maturation Preparation: Milestone Documentation - 280 Minor Tasks Including In-House Total 4815 #### FY 2000 Planned Program: - 25310 System Design - 3556 Government Furnished Equipment (GFE), Communication & Trucks - 1899 OGA Support - 1632 Maturation Preparation: Milestone Documentation, Technical Assessments - 1580 Development Testing - 1348 Minor Tasks Including In-House - 977 Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 36302 Project D090 Page 5 of 13 Pages Exhibit R-2A (PE 0603778A) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - Operational System Development Improvement Program PE NUMBER AND TITLE 0603778A Multiple Launch Rocket System Product Improvement Program #### **FY 2001 Planned Program:** - 29477 System Design, Test & Integration and Technical Assessments - 836 GFE, Communication & Trucks - 2885 Development Testing (6 Test Articles) - 1438 Technical Assessments and Milestone Documentation - 1056 OGA Support - 1143 Minor Tasks Including In-House - 5000 Funds will be used to accelerate HIMARS development in support of the New Army Transformation (Sys Design, Test and Intg. Tech Assessments) Total 41835 | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | <u>To</u> | Total | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|-----------------|-------------| | | | | | | | | | <u>Complete</u> | <u>Cost</u> | | Missile Procurement, Army | | | | | | | | | | | Budget Activity 2: | | | | | | | | | | | HIMARS Launcher (C03000) | 0 | 0 | 0 | 0 | 130138 | 115523 | 164264 | Continuing | 1189567 | | Budget Activity 4: | | | | | | | | | | | Initial Spares, HIMARS (CA0288) | 0 | 0 | 0 | 0 | 0 | 7657 | 3634 | Continuing | 68145 | **C.** <u>Acquisition Strategy:</u> HIMARS designated an ACAT II program with the Maturation phase beginning in FY00. The First Unit Equipped (FUE) is planned for FY05. The contracting strategy will be sole source. | D. Schedule Profile | <u>FY1998</u> | FY1999 | FY2000 | FY2001 | FY2002 | FY2003 | FY2004 | FY2005 | |---|---------------|--------|--------|--------|--------|--------|--------|--------| | Risk Reduction Contract Award | | 2QTR | | | | | | | | Maturation IPR, Maturation Contract Award | | | 1QTR | | | | | | | (36 Months) | | | | | | | | | | Critical Design Review (CDR) | | | | 1QTR | | | | | | 6 Launchers, Integrated Developmental | | | | | 1QTR | | | | | Test/Operational Test (DT/OT) | | | | | | | | | | LRIP IPR | | | | | | 1QTR | | | Project D090 Page 6 of 13 Pages Exhibit R-2A (PE 0603778A) #### DATE **ARMY RDT&E COST ANALYSIS (R-3)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 0603778A Multiple Launch Rocket System Product 7 - Operational System Development D090 **Improvement Program** I. Product Development Contract Performing Activity & Total FY 1999 FY 1999 FY 2000 FY 2000 FY 2001 FY 2001 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract 3rd QTR 1st OTR Risk Reduction/ SS/CPIF & *LMMFCS 2364 26287 1st OTR 34477 17580 80708 **CPAF Maturation Contract** ΤX 4th QTR N/A TACOM (S&S) 1000 1899 As Req. 1056 As Rea. 563 4518 Cab Improv./ OGA GFE,Comm,Trks & Trls SS/CPFF * S&S SEALY TX 3556 2nd OTR 836 1st OTR 1190 5582 Government Support RDEC*, IMMC*, RSA 541 1288 3707 6968 N/A As req. 1432 As Req. As Req. Subtotal Product 3905 33174 37657 23040 97776 Development: Remarks: *RDEC - Missile Research, Development and Engineering Center *IMMC - Integrated Materiel Management Center *RSA - Redstone Arsenal, AL II. Support Costs FY 1999 FY 1999 FY 2000 FY 2001 FY 2001 Contract Performing Activity & Total FY 2000 Cost To Total Target Method & Location PYs Cost Award Award Award Cost Cost Cost Complete Cost Value of Date Contract Type Date Date Support Contract C & CPFF Madison Research 335 200 10TR 150 1st OTR 250 935 3rd qtr Hsv AL **Subtotal Support Costs:** 335 200 150 250 935 III. Test and Evaluation Contract Performing Activity & Total FY 1999 FY 1999 FY 2000 FY 2000 FY 2001 FY 2001 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Date Date Contract Type Date 2nd OTR APG MD*, WSMR 295 As Req. Test Support 1580 As Req. 2885 10082 14842 NM* & RTTC RSA* Subtotal Test and Evaluation: 295 1580 2885 10082 14842 Remark: *APG MD - Aberdeen Proving Ground, Maryland *WSMR NM – White Sands Missile Range, New Mexico *RTTC RSA – Redstone Technical Test Center, Redstone Arsenal, AL *LMMFCS - Lockheed Martin Missile & Fire Control Systems *S & S –
Stewart & Stevenson Item 149 Exhibit R-3 (PE 0603778A) Project D090 | ARMY RDT&E COST ANALYSIS (R-3) | | | | | | | | | DA | DATE February 2000 | | | | |---|---|--------------------------------|-------------------|-----------------|--------------------------|----------------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------|--| | BUDGET ACTIVITY 7 - Operational Syst | UDGET ACTIVITY 7 - Operational System Development | | | | | Multiple
ent Prog | | h Rocke | et Syste | m Produ | PR | O90 | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | | a. In-House Support Subtotal Mgmt Services: | N/A | MLRS Proj Ofc , RSA | | 280
280 | QTRLY | 1348
1348 | QTRLY | 1143
1143 | QTRLY | 1467
1467 | 4238
4238 | | | | Project Total Cost: | | | | 4815 | | 36302 | | 41835 | | 34839 | 117791 | Project D090 | | | | Page 8 of | 13 Pages | | | | Exhibit R | -3 (PE 060 | 3778A) | | | # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY PE NUMBER AND TITLE #### 7 - Operational System Development PE NUMBER AND TITLE PROJECT 0603778A Multiple Launch Rocket System Product D093 Improvement Program February 2000 | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | |---------------------------------------|------------------|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | D093 MLRS Army Technical Architecture | 3159 | 2145 | 0 | 0 | 0 | 0 | 0 | 0 | 5426 | **A.** <u>Mission Description and Justification</u>: The MLRS Joint Technical Architecture - Army (JTA-A) will integrate the Force XXI/JTA-A mandated 188-220 protocol and convert existing MLRS fire support messages to Joint Variable Message Format (JVMF) for M270A1 launchers. The JTA-A hardware and software development effort will provide Force XXI, First Digitized Division, message processing capability for M270A1 launchers. #### **FY 1999 Accomplishments:** - 2813 Develop VMF and Dual Protocol Logic Software - 106 Development Testing - 240 Minor Tasks Including In-House Total 3159 #### FY 2000 Planned Program: - 1467 Develop Engineering Design Test (EDT) Units - 365 Development Testing - 256 Minor Tasks Including In-House - Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 2145 #### FY 2001 Planned Program: Project not funded in FY 2001 | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | <u>To</u> | Total | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|-----------------|-------------| | | | | | | | | | <u>Complete</u> | <u>Cost</u> | | Missile Procurement, Army | | | | | | | | | | | Budget Activity 2: | | | | | | | | | | | MLRS Launcher (C65900) | 121134 | 137507 | 188689 | 203700 | 175884 | 160262 | 160087 | Continuing | 4025393 | | Budget Activity 3: | | | | | | | | | | | MLRS Mods(C67500) | 2767 | 6596 | 16499 | 24297 | 25178 | 23417 | 17430 | Continuing | 534707 | Project D093 Page 9 of 13 Pages Exhibit R-2A (PE 0603778A) #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - Operational System Development 0603778A Multiple Launch Rocket System Product D093 **Improvement Program** FY 2002 FY 2003 **B.** Other Program Funding Summary FY 1999 FY 2004 To FY 2000 FY 2001 FY 2005 Total Complete Cost Budget Activity 4: MLRS Initial Spares (CA0257) 4792 6196 6456 12249 13059 13541 9276 Continuing 296329 MLRS Mod Spares (CA0265) 477 838 856 77312 27 5717 1364 5973 Continuing C. Acquisition Strategy: The JTA-A standards will be implemented for the M270A1 launcher to provide the Force XXI capabilities for the First Digitized Division. FY1998 FY2002 FY2003 FY2004 FY2005 D. Schedule Profile FY1999 FY2000 FY2001 Industry Search, Cost/ Performance Trades 2QTR Prototype Hardware, Sys Integration & Test 3QTR Production Decision, Procurement Award 3QTR Initial M270A1 fielding 4OTR Exhibit R-2A (PE 0603778A) Project D093 Page 10 of 13 Pages Item 149 #### DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0603778A Multiple Launch Rocket System Product D093 **Improvement Program** A. <u>Mission Description and Justification:</u> The Guided Multiple Launch Rocket System (GMLRS) project provides for US participation in a Multinational Engineering and Manufacturing Development (EMD) of a guided rocket that will greatly enhance the capability of the existing MLRS by providing greater range and significantly enhanced accuracy. Since fewer rockets are required to defeat a target, the logistics burden also will be reduced. The GMLRS will result in reduced mission times and increased survivability of the system. **FY 1999 Accomplishments:** Assembly of Components, Components Lab Testing and Static Tests 14734 **Development Testing** 987 Minor Tasks Including In-House 16059 Total **FY 2000 Planned Program:** 25204 EDT Flight Tests, Production Qualification Testing (PQT) Ground Tests, Hardware Assembly and Integration 120 Technical Assessments/Evaluations and Simulation Support Development Testing (3 Test Articles) 1459 607 Minor Tasks Including In-House 758 Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) 28148 Total FY 2001 Planned Program: 10866 PQT Ground and Flight Tests, Hardware Assembly and Prove-out, Test Results Analysis Preparation of LRIP IPR Documentation 5536 Development Testing (85 Test Articles) Minor Task Including In-House 1036 17688 Total FY 2000 FY 2001 FY 2002 FY 2003 FY2004 FY2005 **Total Cost** FY1999 Cost to COST (In Thousands) **Estimate** Estimate Estimate Estimate Estimate Estimate Complete Actual D784 Guided MLRS 16059 28148 17688 18569 489 94398 Item 149 Exhibit R-2A (PE 0603778A) Project D093 Page 11 of 13 Pages | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | February 2000 | | |---|---------|---|----------------|--------|--------|--------|--------|----------------|----------------------|--| | BUDGET ACTIVITY 7 - Operational System Development | 060 | PE NUMBER AND TITLE 0603778A Multiple Launch Rocket System Product Improvement Program | | | | | | | | | | B. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY2002 | FY2003 | FY2004 | FY2005 | To
Complete | Total
<u>Cost</u> | | | Missile Procurement, Army Budget Activity 2: | 111/// | 11 2000 | <u>F1 2001</u> | 112002 | 112003 | 112004 | 112005 | complete | <u>C081</u> | | | ER-MLRS (C65402) | 0 | 3747 | 9413 | 40425 | 71419 | 80911 | 80823 | Continuing | 3490859 | | C. Acquisition Strategy: The GMLRS acquisition strategy is a streamlined product improvement program which permits entering Low Rate Initial Production (LRIP) and subsequent Full-Scale Production, after completion of a 48-month EMD program. The primary objective of the EMD phase is to develop a rocket with greater range and significantly enhanced accuracy with minimum impact on existing MLRS companion hardware and software. This effort will incorporate the results of other development efforts for a modified submunition and a new rocket motor for increased range. The acquisition alternative most advantageous to the government is a sole source EMD contract to the system prime contractor, Lockheed Martin Missile & Fire Control Systems (LMMFCS), with maximum competition of non-developmental item (NDI) components at the vendor level. | D. Schedule Profile | FY1998 | FY1999 | FY2000 | FY2001 | FY2002 | FY2003 | FY2004 | FY2005 | |---|--------|----------|--------|--------|--------|--------|--------|--------| | Advanced Technology Development Flt Test, MS II, | 2-4QTR | | | | | | | | | EMD Contract, Sys Design | | | | | | | | | | System Design, PDR | | 1- 4 QTR | | | | | | | | EDT Grd & Flt Test, CDR | | | 1-4QTR | | | | | | | PQT Grd Test, Facilitization IPR, PQT Flt Test, Interim | | | | 1-4QTR | | | | | | Product Definition Data Package, LRIP IPR | | | | | | | | | | LRIP I Option, Gov Functional Configuration Audit | | | | | 1-4QTR | | | | | (FCA), Final PDDP | | | | | | | | | | LRIP II Option, Production Validation Test (PVT) Grd | | | | | | 1-3QTR | | | | & Flt Test,1 st LRIP Rkt Del, Initial Operational Test | | | | | | | | | | (IOT) Grd & Flt Test | | | | | | | | | | MS III, FRP Contract, Initial Operational Capability | | | | | | | 1-4QTR | | | (IOC) | | | | | | | | | Project D784 Page 12 of 13 Pages Exhibit R-2A (PE 0603778A) | | AR | MY RDT&E CO | OST AN | IALYS | IS (R-3) |) | | | DA | February 2000 | | | |--|------------------------------|--|-------------------|------------------|--------------------------|---------------------|--------------------------|-----------------|--------------------------|---------------------|----------------|-----------------------------| | BUDGET ACTIVITY 7
- Operational System | 06 | IUMBER ANI
03778A
proveme | et Syste | stem Product | | OJECT
784 | | | | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a. EMD Contractb. Government Support | SS & CPAF
N/A | LMMFCS Dallas, TX
RDEC*, IMMC*,
RSA* | 9168
2543 | 12759
1975 | QTRLY
QTRLY | 22429
2775 | QTRLY
QTRLY | 7830
3036 | QTRLY
QTRLY | 8975
2559 | 61161
12888 | | | Subtotal Product
Development: | | | 11711 | 14734 | | 25204 | | 10866 | | 11534 | 74049 | | | Remarks: *RDEC – Missile Res
*IMMC – Integrated N
*RSA – Redstone Arso | Aateriel Manage | ment Center | ter | | | | | | | | | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a. Support Contract | C & CPFF | Madison Research,
Hsv, AL | 672 | | | 120 | 1 st QTR | 250 | 1 st QTR | 768 | 1810 | | | Subtotal Support Costs: | | | 672 | | | 120 | | 250 | | 768 | 1810 | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o | | a. Test Support Subtotal Test and Evaluation: | N/A | WSMR NM & TBD | 256
256 | 338
338 | As Req | 1459
1459 | As Req | 5536
5536 | As Req | 5744
5744 | 13333
13333 | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 1999
Cost | FY 1999
Award
Date | FY 2000
Cost | FY 2000
Award
Date | FY 2001
Cost | FY 2001
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o | | a. In-House Support Subtotal Mgmt Services: | N/A | MLRS Proj Ofc, RSA | 806
806 | 987
987 | QTRLY | 1365
1365 | QTRLY | 1036
1036 | | 1012
1012 | 5206
5206 | | | Project Total Cost: | | | 13445 | 16059 | | 28148 | | 17688 | 75340 | 19058 | 94398 | | | Project D784 | | | i | <u>Page 13</u> o | f 13 Pages | | | | Exhibit R | -3 (PE 060 | 3778A) | | ## THIS PAGE INTENTIONALLY LEFT BLANK #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY #### 7 - Operational System Development PE NUMBER AND TITLE 0708045A Army Industrial Preparedness Manufacturing Technology | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | |---|------------------|---------------------|---------------------|---------------------|---------------------|--------------------|--------------------|---------------------|------------| | Total Program Element (PE) Cost | 50532 | 99528 | 57906 | 57474 | 61923 | 65267 | 67121 | Continuing | Continuing | | DE25 Manufacturing Technology (MANTECH) | 36552 | 48642 | 29345 | 29315 | 32240 | 35157 | 36585 | Continuing | Continuing | | DE27 Reliability, Maintainability and Supportability (RM&S) | 9247 | 15636 | 18623 | 18070 | 19441 | 19661 | 19874 | Continuing | Continuing | | DE31 National Defense Center for Environmental Excellence (NDCEE) | 4733 | 4895 | 0 | 0 | 0 | 0 | 0 | 0 | 9685 | | DE32 Commercial Operations and Support Savings Initiative (COSSI) | 0 | 30355 | 9938 | 10089 | 10242 | 10449 | 10662 | Continuing | Continuing | A. Mission Description and Justification: This program element comprises four projects: Manufacturing Technology (MANTECH); Reliability, Maintainability and Supportability (RM&S); the National Defense Center for Environmental Excellence (NDCEE); and Commercial Operations and Support Savings Initiative (COSSI). The goal of the Army MANTECH program is to provide essential manufacturing technologies that will enable affordable production and sustainment of future weapon systems. Objectives include development of advanced manufacturing processes, equipment and systems; enhancement in quality while achieving reduction in cost of Army materiel; and transferring improved manufacturing technologies to the industrial base. The MANTECH program is especially important in the current environment because of the large decline in weapon system production investments. Projects selected to be funded under this program have the potential for high payoff across the spectrum of Army weapon systems as well as significant impact on national manufacturing issues and the U.S. industrial base. The RM&S program funds projects that reduce operations and support costs through reliability, maintainability, and/or supportability improvements to fielded weapons systems or major end items. RM&S was initially funded in fiscal year 1997 under the Other Procurement Army 3 - Depot Maintenance and Other End Items. Funding was eliminated by Congress in fiscal year 1998 because projects appeared to be research and development rather than depot maintenance. For fiscal year 1999 and out-years, funding is transferred to PE 0708045A DE27. The NDCEE is a Congressionally directed project which has the mission to demonstrate and export new environmentally-acceptable technology to the industrial base; train the industrial base on the use of the new technology; perform research and development, where necessary, to mature a new technology prior to demonstrating and exporting the new technology to the industrial base; and assist DoD in technology transfer. The Center's goal is to resolve the environmental technology and management requirements of the DoD community and commercial industrial base. NDCEE will transfer to BA4 PE 0603779A starting in FY01. COSSI is funded under this program element (PE 0708045A) beginning in FY 2000. The mission of the COSSI program is to reduce operations and support costs by developing, testing, and implementing a method to insert commercial items into fielded military systems on a routine and expedited basis. Page 1 of 14 Pages Exhibit R-2 (PE 0708045A) # DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE 7 - Operational System Development 0708045A Army Industrial Preparedness **Manufacturing Technology** FY 2000 **B. Program Change Summary** FY 1999 FY 2001 Previous President's Budget (FY 2000/2001 PB) 66167 52501 66306 52861 100667 Appropriated Value Adjustments to Appropriated Value Congressional General Reductions -360 SBIR / STTR -1324Omnibus or Other Above Threshold Reductions -401 Below Threshold Reprogramming -435 Rescissions -210 -738 Adjustments to Budget Years Since FY 2000/2001 PB -8400 Current Budget Submit (FY 2001 PB) 50532 99528 57906 Change Summary Explanation: Funding - FY 2001: Decrease due to transfer (-4927) of Project DE31 to BA 4 PE 0603779A per Congressional direction; remaining funding (-3141) reprogrammed to support other higher priority requirements after inflation adjustments (-332). Exhibit R-2 (PE 0708045A) Page 2 of 14 Pages | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | DATE Fe l | February 2000 | | | |---|------------------|--|-------|---------------------|---------------------|----------------------|--------------------|---------------------|------------|--| | BUDGET ACTIVITY 7 - Operational System Development | 0 | PE NUMBER AND TITLE 0708045A Army Industrial Preparedne Manufacturing Technology | | | | PROJECT PROJECT DE25 | | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | DE25 Manufacturing Technology (MANTECH) | 486 | 29345 | 29315 | 32240 | 35157 | 36585 | Continuing | Continuing | | | **A.** <u>Mission Description and Justification</u>: The goal of the Army Manufacturing Technology (MANTECH) program is to provide essential manufacturing technologies that will enable the affordable production and sustainment of future weapon systems. Objectives include development of advanced manufacturing processes, equipment and systems; enhancement in quality while achieving reduction in cost of Army materiel; and transferring improved manufacturing technologies to the industrial base. The MANTECH program is especially important in the current environment because of the large decline in weapon system production investments since most manufacturing technology was formerly accomplished within individual production programs. Projects selected to be funded under this program have the potential for high payoff across the spectrum of Army weapon systems as well as significant impact on national manufacturing issues and the U.S. industrial base. Other factors considered for project selection include cost share with both industry and the program managers as well as return on investment. Major programs are identified as Manufacturing Technology Objectives (MTOs). ## FY 1999 Accomplishments: - Air Defense Developed new manufacturing processes and work cells for the manufacturing of Patriot PAC3 traveling wave tubes; developed methods for the automated tuning of filters within the master frequency generator for the Patriot PAC3 system. - 17461 Ammunition Demonstrated technology to minimize seasonal variations of the solvent and thermal
content of the propellant blocks, providing for more uniform products, greater yields and less rework; as part of Totally Integrated Munitions Enterprise, addressed issues in controllers, system architecture, electronics, composites energetics, Objective Individual Combat Weapon (OICW) Tungsten Warhead, M829E3 processes, combustible cartridges and XM982 rotating band processing for accelerated munitions MANTECH insertion. - Aviation Developed and demonstrated the technical feasibility and economic benefits of a robotic automated deburring system which is currently being applied to production of the Comanche and continued projects to reduce inspection and finishing costs of gears and related complex precision metal components at the Instrumented Factory for Gears; demonstrated a statistical process control expert system for shop-floor management at Corpus Christi Army Depot. - 561 Command and Control Demonstrated the thin film ferroelectric properties required for extremely high frequency comm-on-the-move applications. - Combat Service Support Developed assembly process for reduced manufacturing costs of ceramic plates used in next generation of body armor which PM soldier type-classified, thereby guaranteeing implementation. Project DE25 Page 3 of 14 Pages Exhibit R-2A (PE 0708045A) | | | ARMY RDT&E BUDGET ITEM JUS | TIFICATION (R-2A Exhibit) | DATE February 2000 | |-----------|--------------|---|--|--| | 7 - Ope | | System Development | PE NUMBER AND TITLE 0708045A Army Industrial Prepare Manufacturing Technology | PROJECT PROJECT DE25 | | FY 1999 | 9 Accompli | hments (continued): | | | | • | 6116
3161 | castings and forgings, and battle damage repair; demetransceivers by building demonstration hardware for laprogram transceivers on the flexible work cell pilot p through participation in Georgia Tech Packaging Rest the development of advance manufacturing processes high density photolithography system, low cost high Intelligence and Electronic Warfare - For the Cooled ferroelectric material deposition of uncooled focal plasize, and vacuum packaging of these focal plane arra processes for low cost, high reliability Plastic Encaps metrics baseline; demonstrated advanced finishing pr | and cradle for the Crusader vehicle to include weldments, constrated computer aided design and computer aided engus BAT P31, and fabricated, integrated, assembled, and test roduction line; demonstrated 5X reduction in multichip search Center; developed and established industry, acade of printed circuit boards and initiated tasks to develop a frequency card materials, and low cost substrates for direct and Uncooled Staring Sensors MTO, developed manufacture arrays used in weapon sights and staring sensors, dereys; competitively selected the contractor team for the declared Microcircuits MTO and initiated efforts in materiated cocesses for optics components; developed digital data exhibility of printed wiring boards; assessed printed wiring boards; | gineering tools for millimeter wave ted five Longbow cost reduction module substrate and assembly cost emia and government partnerships for text generation electrical test system, ect chip attachment. acturing process improvements of monstrated improved yield, reduce pixel velopment of coating materials and al selection, process development, and traction technology and an automated | | • | 3058 | Maneuver - Demonstrated models for optimal fabrica | onse manufacturing system for small quantity production
tion, process control and resin flow simulation accuracy
dge and Process Tools for manufacturing of affordable of | with applications to Crusader and | | • | 229 | | ptimization and demonstrated manufacturing or anordable of | | | Total | 36552 | Timbon, 2.00g.cm, chemian Completed process of | parameter and commensured managements | tor decontamination cally income | | FY 2000 | Planned Pr | ogram: | | | | • | 20894 | Ammunition - Develop architecture for totally integra | ated munitions enterprise systems to include product dat
s; address munitions manufacturing technology to include
posively formed penetrator warheads. | | | • | 6074 | Aviation - Develop technology and demonstration equathreat/countermeasures/common missile warning sys | uipment for increasing manufacturing yield of filter mate
tems; demonstrate Instrumented Factory for Gears for C
ears, and near-net shape gears; create and institutionalize | omanche, Apache, and Blackhawk to | | • | 531 | | e bulk ceramics and supporting components of X-band p | hase shifters for the manufacture of | | Project I | DE25 | | Page 4 of 14 Pages E | xhibit R-2A (PE 0708045A) | | | | ARMY RDT&E BUDGET ITEM JUSTI | FICATION (R-2A Exhibit) | DATE Febr | uary 2000 | |------------|---------------|--|--|--|--| | 7 - Ope | | System Development | PE NUMBER AND TITLE 0708045A Army Industrial Pro Manufacturing Technology | • | PROJECT DE25 | | FY 2000 | 0 Planned I | rogram (continued): | | | | | • | 2100 | Combat Service Support - Complete cost reduction process armor; demonstrate reduced costs through a sustainment remanufacturing requirements. | | | | | • | 5706 | Fire Support - Demonstrate modeling process for increase Sputtering MTO with the goal to increase barrel life by 6 of the Objective Individual Combat Weapon (OICW) an manufacturing of military application integrated circuits the manufacturing yield by 5% in support of this MTO for | 500%; develop, through an MTO, improvemend Objective Crew-Served Weapon (OCSW); desubjected to long term unpowered storage environments. | ts in the warhead and fuze evelop coating process that | to reduce the cost will be used during | | • | 6922 | Intelligence and Electronic Warfare - Develop the manu Sensors with improvements in processes for 480x640 m manufacture; develop manufacturing processes for electric will non-destructively extract
information necessary to r Apache, Stinger Missile, Guardrail and ground commun wiring assemblies at Tobyhanna Army Depot. | facturing technologies required to meet the MT d-wave and long-wave infrared focal plane arr o-optical materials; develop and demonstrate a semanufacture obsolete printed wiring assembli | ays that will reduce size, we
in automated reverse engine
es for mobile subscriber equ | eight and costs to
eering system that
uipment, AH-64 | | • | 3226 | Maneuver - Automate pre-form technologies for large, li
through simulation of Comanche, and develop non-prop
manufacturing costs by 30% for the MTO focusing on ki | rietary cost models and process models for thin | n section resin transfer mol | dings to reduce | | • | 1944 | Science and Technology - Develop and demonstrate a na | tural gas engine drive air compressor for milit | ary use. | | | •
Total | 1245
48642 | Funds reprogrammed for SBIR/STTR programs in according to the second sec | dance with the Small Business Innovation Res | earch Reauthorization Act | of 1992. | | FY 2001 | Planned Pr | ogram: | | | | | • | 1337 | Aviation - Demonstrate 30% to 60% component cost recreduced manufacturing cost of sensor element material u | | | | | • | 2473 | Command and Control - Fabricate test phase shifters for
phase shifters; demonstrate active matrix electro-lumine
fielding cycle; demonstrate low-cost, high resolution act
alignment and processing steps. | scent display manufacturing and process impro | ovements and cost reduction | is early in the | | • | 388 | Combat Service Support - Interface with tentage and ma seam leakage of tents. | chine manufacturers for seam-sealing technological | egy to reduce manufacturing | g costs and reduce | | Project D |)E25 | 7 | Page 5 of 14 Pages | Exhibit R-2A (PE 070 | 080454) | | | 1 | ARMY RDT&E BUDGET ITEM JUS | STIFICATION (R-2A Exhibit) | February 2000 | |---------------------|-----------|---|---|--| | BUDGET A
7 - Ope | | System Development | PE NUMBER AND TITLE 0708045A Army Industrial Prepa Manufacturing Technology | redness DE25 | | FY 2001 | Planned F | rogram (continued): | | | | • | 14593 | manufacture and installation of sputtering targets a in tantalum sputtering; insert special coated integra in plastic encapsulated microcircuits to demonstrate yields by 5%; develop manufacturing processes for the assembly process for this MTO; conduct bore m probability and reduce cannon tube straightening to through an MTO for the OICW and OCWS; utilize | and decreased cost of weapon system gun barrels with synd development of manufacturing processes for large catted circuits into selected military systems for demonstrate a 78% improvement in resistance to internal corrosion inertial measurement units utilizing micro-electro-mech apping and controlled process technologies for cannon to me for this MTO; demonstrate affordable advanced tungs commercial digital signal processors and alternative decaying TACMS 2000 and Patriot PAC3 guidance and controlled processors. | liber gun barrels in support of the MTC ion and validation in support of the MTC and improve fabrication and packaging anical systems and model process flow ube restraightening to improve hit sten warhead and steel warhead design sign guidance and control modules to | | • | 7325 | Intelligence and Electronic Warfare - Fabricate and achieve the MTO focused on cooled and uncooled i | I integrate 480x640 mid-wave infrared and long-wave in nfrared staring sensors; demonstrate an Advanced Asphemonstrate improved manufacturing processing for short- | frared focal plane array and dewar to ere Optic MTO for the applications to | | • | 3229 | | reduction, knowledge base development, and tooling for ures. | the MTO in knowledge and process | | Total | 29345 | | | | | Project D | E25 | | Page 6 of 14 Pages | Exhibit R-2A (PE 0708045A) | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | February 2000 | | | |---|------------------|---|----------|---------------------|---------------------|--------------------|--------------------|---------------------|------------|--| | 7 - Operational System Development | 0 | PE NUMBER AND TITLE 0708045A Army Industrial Preparednes Manufacturing Technology | | | | ess | PROJECT DE27 | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | DE27 Reliability, Maintainability and Supportability (RM&S) | 9247 | 156 | 36 18623 | 18070 | 19441 | 19661 | 19874 | Continuing | Continuing | | A. <u>Mission Description and Justification</u>: The Reliability, Maintainability and Supportability (RM&S) program supports innovative, state-of-the-art projects to reduce Operations and Support (O&S) costs by replacing or improving components of fielded weapon systems with more reliable, maintainable and/or supportable items. The RM&S program is limited to improvements that reduce the cost of ownership for fielded systems and equipment. RM&S funds may not be used to modify a weapon system currently in development, until the weapon system has satisfied all supportability requirements defined in the Operational Requirements Document (ORD) or system specification. The RM&S program uses Research, Development, Test and Evaluation (RDT&E) funding, which allows the pursuit of complex technology insertion projects. ## **FY 1999 Accomplishments:** 9247 Aviation - Completed software development and testing, system verification and acceptance testing of a prototype universal computer controlled static balance fixture that can balance any DoD main rotor blade; replaced the Hunter System Unmanned Aerial Vehicle Short Range (UAV-SR) wooden propeller with a composite propeller that has a life expectancy ten times greater than the wooden propeller and will lower the annual consumption rate of propellers from 169 to 17; developed a preventive and predictive maintenance expert system for real time monitoring and tracking of sources of machine deterioration for Corpus Christi Army Depot's (CCAD's) whirl tower, autoclave, and engine and transmission test cells; released funds and awarded contract to design a new CH-47 Chinook helicopter rotor hub. Total 9247 # FY 2000 Planned Program: 8177 Aviation - Perform analytical design, prepare modification drawings, and procure or develop smart orifices for a high performance scalable landing gear shock strut that is less susceptible to damage; complete and implement a preventive and predictive maintenance expert system for real time monitoring and tracking of sources of machine deterioration for CCAD's automatic test equipment; design a new CH-47 rotor hub to eliminate wet bearings and replace the bearings with elastomeric bearings which require no additional lubrication; establish an aggressive fleet maintenance management capability composed of process, policy, and hardware improvements significantly reduce support costs and improve operational readiness for the CH-47 fleet. Project DE27 Page 7 of 14 Pages Exhibit R-2A (PE 0708045A) | | | ARMY RDT&E BUDGET ITEM JU | STIFICATION (R-2A Exhibit) | DATE Febr | uary 2000 | |------------------|--------------|---|--|--|---| | BUDGET A 7 - Ope | | System Development | PE NUMBER AND TITLE 0708045A Army Industrial Prep Manufacturing Technology | • | PROJECT DE27 | | FY 2000 |) Planned I | rogram (continued): | | | | | • | 5601 | Combat Service Support - Establish, correlate and (Meals, Ready-to-Eat (MREs)), acquire and prepare prior data, and determine data correlation and prote format that fully meets the technical and operations | validate data on accelerated, short term, high tempera
e product for storage, conduct lab microbiological eval
ocols; redesign the current commercially based recharg
al requirements of the
military, and is technically super
Acquisition System (ITAS) and the small cell lithium | luation, perform sensory geable lithium battery tecerior and more cost effective. | evaluation, review chnology into a tive than the silver | | • | 1065 | by 80% over manual balancing; demonstrate a mob
Army Depot (ANAD), to include designing and dev | eet requirements to automate balancing of turbine engoile seven axis machining system to improve the repair veloping the machining system, designing the base, as at corrosion mitigating technique for components such costly premature failures. | r and overhaul capabilitiend optimizing the system | es of Anniston
to meet ANAD | | • | 372 | Nuclear, Biological, Chemical - Replace and test th | he testing agent for the Joint Lightweight Integrated Suquicker and more economic means for the maintenance | | | | •
Total | 421
15636 | · | accordance with the Small Business Innovation Research | | _ | | FY 2001 I | Planned Pr | ogram: | | | | | • | 555
9743 | Ammunition - Fabricate and test the less expensive Aviation - Fabricate prototype hardware, install sm shock strut for the Apache; develop and demonstrate Sustainment Project (RWASP); complete developm 75% fewer parts and 70% fewer special tools require acquisition requirements package; qualify universal | .50 caliber training cartridge for the long range snipe art orifices, and conduct design support tests for the hete process changes and model process flow enhancement and prototyping and prepare for test and evaluation red to maintain the system; integrate and test directional common automatic recovery system and implement states. | nigh performance scalable
ents through the Rotary Von of the new CH-47 roto
nal/vertical gyroscope sys | e landing gear Wing Aircraft or hub that will have tem and complete | | • | 648 | | capability for new AN/PRC-112 radios, enabling the | | | | • | 478 | Combat Service Support - Complete correlation and products (Meals, Ready-to-Eat (MREs)), complete transition to the Defense Logistics Agency (DLA) f | lities, so that AN/PRC-112 radios already deployed can devalidation of data on accelerated, short term, high temproduct tests and shelf stability evaluations, complete the for procurement; optimize the MRE's packaging provide thus lowering production costs and sustainment costs and process as a side benefit. | emperature storage of pace
echnical data and provididing a significant reduct | ckaged ration
e to vendors, and
ion in the amount | | Project D | E27 | | Page 8 of 14 Pages | Exhibit R-2A (PE 07 | 08045A) | | | | ARMY RDT&E BUDGET ITEM JUST | ΓΙ <mark>ΓΙ</mark> CATION (R-2A Exhib | oit) | February 2000 | |----------------------------|-----------|--|---|---|--| | BUDGET A
7 - Ope | | System Development | PE NUMBER AND TITLE 0708045A Army Indu Manufacturing Techn | • | PROJECT
DE27 | | FY 2001 | Planned F | Program (continued): | | | | | • | | Fire Support - Validate radial forging procedures for g | | | | | • | 3809 | Intelligence and Electronic Warfare - Demonstrate rec
System - Missile Control Subsystem (IBAS MCS) har
new proven commercial fully integrated PC-based ant
maintenance costs while improving overall system rel-
upgrades and transition to the Sentinel processor family | dware design; replace the TROJAN S
enna controlled unit, harvesting comr
iability and overall maintainability; re | PIRIT II's old electrospace nercial technology advanced | antenna control unit with th
ments to reduce the system | | • | 879 | Maneuver - Conduct fatigue testing, metallurgical evaluachine components; demonstrate a low cost corrosion (HMMWV) frame rails to prevent costly premature fa accelerated corrosion / durability test track, preparing | on mitigating technique for epoxy-coa
ilures through treatment of test vehicl | ted High Mobility Multipures, testing treated vehicles | pose Wheeled Vehicle on the Army test center | | • | 1954 | Mobility - Demonstrate inspection equipment and tech rubber track components to 5000 miles by validating a evaluation methods. | nniques capable of producing new trac | ck vehicle rubber formulation | ons to increase the life of | | • | 260 | Nuclear, Biological, Chemical - Implement the replace chemical agent to a simulant to yield a much more relovergarments through vapor testing at high relative him. | iable, quicker and more economic me | eans for the maintenance ar | nd evaluation of chemical | | Total | 18623 | overgarments unrough vapor testing at high relative in | umuity, completing technical data, ai | id transitioning to DLA for | procurement. | Project D | E27 | | Page 9 of 14 Pages | Exhibit R-2 | 2A (PE 0708045A) | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | February 2000 | | | |---|------|--|------|---------------------|---------------------|--------------------|--------------------|---------------------|------------|--| | BUDGET ACTIVITY 7 - Operational System Development | 0 | PE NUMBER AND TITLE 0708045A Army Industrial Preparedness Manufacturing Technology | | | | | | PROJECT
DE31 | | | | COST (In Thousands) | | FY 2000
Estimate | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | DE31 National Defense Center for Environmental Excellence (NDCEE) | 4733 | 489 | 95 0 | 0 | 0 | 0 | 0 | 0 | 9685 | | A. Mission Description and Justification: This Congressionally mandated project is managed by the Army on behalf of the Office of the Deputy Under Secretary of Defense for Environmental Security (DUSD-ES). NDCEE program was transferred to BA 4 PE 0603779A per Congressional Direction for FY01 and beyond. The mission of the NDCEE is four-fold: (1) Demonstrate and export new environmentally-acceptable technology to the industrial base; (2) train the industrial base on the use of the new technology; (3) perform research and development, where necessary, to mature a new technology prior to demonstrating and exporting the new technology to the industrial base and (4) assist DoD in technology transfer. The NDCEE, which is located in Johnstown, Pennsylvania, has the goal of resolving the environmental technology and management requirements of the DoD community and commercial industrial base. The primary in-house development agency is the U.S. Army Materiel Command's Armament Research, Development, and Engineering Center, Picatinny Arsenal, NJ. The NDCEE has positioned itself as a critical resource for the Deputy Under Secretary of Defense for Environmental Security for environmental management and technology validation and integration. Major programs supported by the Center include the Joint Group on Acquisition Pollution Prevention, Toxics Reduction Investment & Management (TRIM), environmental cost accounting standards development supporting the DoD sustainment community and the DoD fuel cell program. #### FY 1999 Accomplishments: - - 4733 Assisted the needs of Army/DoD pollution prevention and the Joint Logistic Commanders in use of Joint Group for Pollution Prevention (JG-PP) methodology to aid the acquisition and sustainment communities (original equipment manufacturers and depots). - Maintained Environmental Technology Facility and demonstrated environmentally acceptable technologies of DoD components and conducted technology transfer activities (requirements determination, technology selection, equipment selection, installation de-bugging, training) for Army and DoD facilities. Feasibility studies conducted on Army/DoD components to validate environmentally acceptable processes. - Supported pollution prevention efforts in acquisition through development of joint test protocols, multi-service needs identification, regulatory analysis and prediction, formal environmental cost analyses, risk assessments, life cycle environmental assessments and incorporation of environmental management standards and principles. Standardized Cost Analysis (Environmental Cost Analysis Methodology) and Risk (Industrial Risk Health Assessment) tools developed and verified for DoD use. Total 4733 Exhibit R-2A (PE 0708045A) Project DE31 Page 10 of 14 Pages # DATE **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** February 2000 BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 7 - Operational System Development 0708045A Army Industrial Preparedness **DE31 Manufacturing Technology** FY 2000 Planned Program: 4764 - Support the needs of Army/DoD pollution prevention. - Maintain the Environmental Technology Facility. - Support Pollution Prevention efforts in acquisition. - Support Army/DoD initiatives for environmental management systems. - Increase emphasis and market penetration in energy conservation and management focusing on fuel cell applications. - Expand capabilities in corrosion protection through surface modification technologies in support of the services and DoD. Funds reprogrammed for SBIR/STTR Programs in accordance with the Small Business Innovation Research Reauthorization Act of 1992. Total 4895 FY 2001 Planned Program: NDCEE program transferred to BA 4 PE 0603779A per Congressional Direction. Exhibit R-2A (PE 0708045A) Project DE31 Page 11 of 14 Pages Item 178 |
ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | February 2000 | | | |---|--|--|---------|---------------------|---------------------|----------------------|--------------------|---------------------|------------|--| | BUDGET ACTIVITY 7 - Operational System Development | 0 | PE NUMBER AND TITLE 0708045A Army Industrial Preparedne Manufacturing Technology | | | | PROJECT PROJECT DE32 | | | | | | COST (In Thousands) | COST (In Thousands) FY1999 FY 200
Actual Estima | | | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | DE32 Commercial Operations and Support Savings Initiative (COSSI) | 0 | 3035 | 55 9938 | 10089 | 10242 | 10449 | 10662 | Continuing | Continuing | | Mission Description and Justification: The mission of Commercial Operations and Support Savings Initiative (COSSI) is to develop and test a method for reducing Army Operations and Support (O&S) costs by routinely inserting commercial items into fielded military systems. The insertion of commercial items is expected to reduce O&S costs by reducing the costs of parts and maintenance, reducing the need for specialized equipment, increasing reliability, and increasing the efficiency of subsystems. Selected proposals will develop, manufacture, and deliver prototype "kits" to the military for installation into fielded Army systems. COSSI is a two-stage process. In Stage I of each selected project, COSSI and the chosen proposer will share the costs of developing and testing the kit, with the proposer contributing at least 25% of the estimated costs of Stage I. For FY01 Solicitation proposer must cost share, but the 25% minimum has been waived. If Stage I is successful, Stage II will be initiated. In Stage I, the military customer may then purchase reasonable production quantities of the kit. Army further requires Stage II funding identification prior to approval of Stage I. COSSI was funded in DoD PE 0603805E through FY1998, transferred to Army PE 0604824A in FY1999, and was transferred to this PE in FY2000. FY00 Project DE32 (COSSI) funds have been realigned to fund MANTECH projects in the amount of \$11059, and Reliability, Maintainability, and Supportability (RM&S) projects in the amount of \$16137, due to insufficient response to the FY00 COSSI solicitation. FY 2001 funding will be for new Stage I COSSI projects. The FY2001 COSSI CBD announcement was released in January 2000, and proposals are due in April 2000. General topic areas include AH64 primary hydraulic manifold, utility man drive shaft; Bradley Sentinel system communications equipment, electronics, man-machine interface, power supplies, embedded removable data logger/storage device and generator; Bradley Hunter system automated maintenance and preflight, FY 1999 Accomplishments: Program funded in Army PE 0604824A. # FY 2000 Planned Program: - 1042 Intelligence and Electronic Warfare Insert a video/imagery hypercompression transceiver and a relay module to improve generations three and four of the Guardrail Common Sensor Replacement Receivers (GCSRR) by replacing obsolete VHF receiver equipment with a package based on commercially available receiver technology. This replacement will provide significant cost savings and improve system readiness for the weapon system. - 1300 Maneuver Apply a patented, low cost, commercial metal injection molding into first and second stage compressor blades for the AGT1500 gas turbine engine on the US Army M1 Abrams Tank. This will enable the use of commercial practices and technologies to develop a lower cost compressor blade and vane manufacturing process to lower O&S costs. Project DE32 Page 12 of 14 Pages Exhibit R-2A (PE 0708045A) | | | ARMY RDT&E BUDGET ITEM JUSTI | FICATION (R-2A E) | chibit) | February 2000 | |---------|---------------|--|---|--|------------------------------| | | erationa | System Development | PE NUMBER AND TITLE 0708045A Army II Manufacturing Te | ndustrial Preparedness
chnology | PROJECT DE32 | | | | Program (continued): | A AAANTEE GID C | II. I FW 2001 | | | The fol | | will be transitioned to Project DE25, Manufacturing Tech | | | | | • | 1928 | Aviation - Develop thin wall casting manufacturing tech
Command and Control - Scale-up manufacturing capabi | | | alaatus luminasaant | | • | 1928 | displays; improve production yield of active matrix liquid | | | electro-fullimescent | | • | 350 | Combat Service Support - Develop and demonstrate sear | | 2 2 | into a one-step process that | | - | 330 | will reduce labor costs and prevent likelihood of leakage | <i>-</i> | a tino step manaractaring process | into a one step process that | | • | 5520 | Fire Support - Develop affordable inertial guidance units | | ems using micro-electro-mechanica | al systems for this MTO; | | | | demonstrate uniform cannon tube reshaping system thou | | | | | | | demonstrate manufacturing technologies for improved d | igital signal processing system | ns for guidance and control package | s used in fire support. | | • | 2678 | Intelligence and Electronic Warfare - Continue optics m | | | elop manufacturing | | | | technologies to demonstrate an affordable short-wave in | fra-red gated camera tube devo | oted to target detection. | | | The fol | llowing tasks | will be transitioned to Project DE27 Reliability, Maintain | ability and Supportability (RN | (1&S) for funding in FY 2001 and b | evond: | | • | 589 | Ammunition - Develop a less expensive .50 caliber cartr | | | | | | 203 | assigned snipers when conducting training. | rege for une fong runge omper | Time for use by the firmly Simper se | | | • | 5786 | Aviation - Baseline a process to establish and institution | alize a depot life cycle repair e | nvironment for combat equipment t | through technology | | | | upgrades within the framework of establishing cost effect | | | | | | | material resource planning, and supply chain management | ent through the Rotary Wing A | Aircraft Sustainment Project (RWAS | SP); replace current | | | | mechanical gyros used in cargo and utility helicopters wi | | | | | | | gyroscopes; integrate a universal common automatic reco | overy system into the Hunter's | ystem to reduce atrition of air vehice | cles and reduce level of | | | | repair required after crashes. | | | | | • | 2097 | Command and Control – Reverse engineer the obsolete | parts for AN/PRC-112 radios, | ensuring that the basic, proven radi | o can continue to serve as | | _ | 244 | the backbone of the search and rescue system. | ot (MDE) masles since on A const | -hl | | | • | 244 | Combat Service Support - Modify the Meal, Ready-to-Ea | at (MKE) packaging and assen | noisy process to reduce the Army's p | rocurement, operations and | | | 1462 | support costs. Fire Support - Develop an interface device that will prov | ide digital linkaga from the fi | ra control nanal tactical proficionary | trainer to the single | | • | 1402 | channel ground and airborne radio system, which will en | | | | | | | Rocket System (MLRS) launcher fire control panel; fabr | - C | , | • | | | | barrel life; develop and test, and provide a fielding strate | | | | | | | radioluminescent light sources. | C. T. | G | | | | DEGG | | 12 (14) | E., E. 11 12 D. O.A. | (DE 0700045A) | | Project | DE32 | | age 13 of 14 Pages | EXHIDIT R-ZA | (PE 0708045A) | | | | ARMY RDT&E BUDGET ITEM JUS | STIFICATION (R-2A Exhib | bit) DATE Febru | uary 2000 | |-----------------------------|------|---|---
--|--| | виддет A
7 - Ор е | | System Development | PE NUMBER AND TITLE 0708045A Army Indus Manufacturing Techn | - | PROJECT DE32 | | • • Total | | Program (continued): Intelligence and Electronic Warfare - Develop and to Subsystem (ITAS FCS) hardware design by leverage unacceptably high production, maintenance and supefficiency of existing satellite bandwidth utilization for retrofit upgraded signal data processor cards for Mobility - Conduct service life assessments of extending performance of new rubber compounds, and identify for ground vehicles. Funds reprogrammed for SBIR/STTR Programs in a Program: Develop, manufacture and deliver cost savings initial rapid prototyping for spares. | ging the latest computer hardware and so poportability costs; replace key SATCOM and prepare for the migration to the emergential system utilizing commercial graded range track systems, establish new by wear/failure mechanisms in candidate accordance with the Small Business Inno | oftware technological developments, the formula of the TROJAN SPIRIT II thereging Warfighter Information Network rade parts. rubber track component performance by materials to extend the life of rubber track tracks tr | reby eliminating I to increase the k (WIN); develop aselines, optimize ack components of 1992. | | Project D | DE32 | | Page 14 of 14 Pages | Exhibit R-2A (PE 070 |)8045A) | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | February 2000 | | | |--|------------------|---|---------------------|---------------------|---------------------|--------------------|-----------------------|---------------------|------------|--| | BUDGET ACTIVITY 7 - Operational System Development | | PE NUMBER AND TITLE 1001018A NATO Joint STARS | | | | | PROJECT
C35 | | | | | COST (In Thousands) | FY1999
Actual | FY 2000
Estimate | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY2004
Estimate | FY2005
Estimate | Cost to
Complete | Total Cost | | | C35 NATO Alliance Ground Surveillance System (AGS) - TIARA | 2784 | | 0 0 | 0 | 0 | 0 | 0 | 0 | 10038 | | A. <u>Mission Description and Budget Item Justification</u>: The United States is a major participant in a cooperative venture to select and procure a ground surveillance capability for NATO forces. Initial efforts to evaluate various potential solution sets for the NATO Alliance Ground Surveillance System (NAGS) commenced in May 1995. A NAGS Project Office was established at SHAPE Technical Center (STC) and will continue to operate until the final NAGS configuration is selected. Under this PE/Project, the Army will conduct and support interoperability experimentation and demonstrations between the Joint Surveillance Target Attack Radar System (Joint STARS) Ground Station and various Allied weapon systems. These funds are to be used for the US Advanced Radar System (ARS) system requirements analysis, system design and interoperability demonstrations with the US CGS systems involving the principle NATO participants. ## **FY 1999 Accomplishments:** 152 NATO Command, Control and Consultation Agency (NC3A) Support • 2632 US Advanced Radar Sensor (ARS) (NATO Version of the US Enhanced Radar) Total 2784 FY 2000 Planned Program: Project not funded in FY 2000 **FY 2001 Planned Program:** Project not funded in FY 2001 | B. Program Change Summary | FY 1999 | FY 2000 | FY 2001 | |---|---------|---------|---------| | Previous President's Budget (<u>FY 2000/2001</u> PB) | 2980 | 0 | 0 | | Appropriated Value | 3000 | | | | Adjustments to Appropriated Value | | | | | a. Congressional General Reductions | -20 | | | | b. SBIR / STTR | -78 | | | | c. Omnibus or Other Above Threshold Reduction | | | | | d. Below Threshold Reprogramming | -106 | | | | e. Rescissions | -12 | | | | Adjustments to Budget Years Since FY 2000/2001 PB | | | | | Current Budget Submit (FY 2001 PB) | 2784 | 0 | 0 | Project C35 Page 1 of 2 Pages Exhibit R-2 (PE 1001018A) # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** DATE February 2000 **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT 7 - Operational System Development 1001018A NATO Joint STARS C35 | C. Other Program Funding Summary | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | To | Total | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|----------|----------| | | | | | | | | | Compl | Cost | | BA1080 Joint STARS (TIARA) | 82326 | 94818 | 66415 | 20941 | 0 | 10779 | 6261 | Continue | Continue | | BS9724 Joint STARS Spares | 5894 | 6131 | 6179 | 6864 | 4367 | 0 | 0 | 0 | 57721 | | 64770/D202 Joint Stars(TIARA) | 5316 | 25676 | 17898 | 17713 | 12833 | 14372 | 11527 | Continue | Continue | **D.** <u>Acquisition Strategy:</u> All hardware has been procured. The concept definition effort was awarded to the CGS contractor based on their extensive knowledge of the system and their continuous involvement in the NATO program. This is a Sole Source FFP type contract. Participation in the concept definition is vital to ensure US Government and Army mandates are satisfied and to protect US interests in the development of the full AGS program plan. Once approved by NATO, the participating nations will share in the full cost of the AGS system acquisition. | E. Schedule Profile | FY 1999 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | |---------------------------------------|---------|---------|---------|---------|---------|---------|---------| | Complete Architectural Study | 4Q* | | | | | | | | Conduct Systems Requirements Analysis | 4Q* | | | | | | | | Complete Tests and Demonstrations | 4Q* | | | | | | | ^{*}Denotes completed milestone Project C35 Page 2 of 2 Pages Exhibit R-2 (PE 1001018A)